DOCUMENT RESUME

ED 364 441 SO 023 199

TITLE Romania: A Selection of Teaching Materials. Education

for Democracy Project.

INSTITUTION American Federation of Teachers, Washington, D.C.

PUB DATE [92] NOTE 56p.

PUB TYPE Guides - Classroom Use - Teaching Guides (For

Teacher) (052)

EDRS PRICE MF01/PC03 Plus Postage.

DESCRIPTORS Area Studies; *Current Events; *Democracy; Foreign

Countries; Global Approach; *Instructional Materials; Multicultural Education; Secondary Education; Social

Change; Social Studies; *World History

IDENTIFIERS Global Education; *Rumania

ABSTRACT

These classroom materials on Romania are intended to be used in U.S. history, European history, world history, area studies, or current affairs courses. The materials are designed to offer an historical framework for considering current events, as well as some insight into the events, ideas, issues, and personalities involved in Romania's struggle for democracy. The materials include maps, a timeline, geographic information, and a series of articles from newspapers and magazines. (DB)

^{*} Reproductions supplied by EDRS are the best that can be made * from the original document.

EDUCATION FOR DEMOCRACY PROJECT

ROMANIA

A
SELECTION
OF TEACHING
MATERIALS

U.S. DEPARTMENT OF ROUGATION
Office of Environment Research and Improvement
EDUCATIONAL RESOURCES INFORMATIO

To This document has been reproduced as received from the person or organization ongoineming it.

Minor changes neve been made to improve changes never been made to improve changes.

 Mounts of view or opinions stated in this decement do not necessarily represent efficial QERI passion or policy

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

We need free trade unions, free mass media, lots of different structures -- until Romania has a civil society, elections are of no significance. The parties are only names. If we are lucky, a good government could emerge and give us freedom and liberty. But only a civil society can assure it.

Gabriel Andreescu

AMERICAN FEDERATION OF TEACHERS A'FL CLO

NOTE TO TEACHERS

These supplemental classroom materials on Romania were produced by the American Federation of Teachers to be photocopied for use in secondary schools in conjunction with the Education for Democracy's Classroom-To-Classroom project.

Recent events in Eastern Europe mark a major change in the post-World War II world. After decades of Soviet domination and communist dictatorship, Eastern European countries are demanding and achieving democracy, human rights and an end to the Soviet Union's military presence.

The democratic revolutions in Eastern Europe should help American students gain a greater appreciation of and interest in the subject of history and attain a deeper understanding of the ideas and principles of democracy, for which millions of Eastern Europeans have risked their lives.

We hope that this collection of materials on Romania will offer an historical framework for considering current events, as well as some insight into the events, ideas, issues, and personalities that have propelled Romania's continuing struggle for democracy. A timeline and maps are included to give a basic historical context. Editorial cartoons, a resource guide, and suggested classroom activities are also included.

Materials were designed to be used in American History, European History, World History, Area Studies or Current Affairs courses. We have tried to design the packet to be flexible enough to be used in many different ways. Some suggestions are:

 Using the material as a unit to be completed in one week to a week and a half. The timeline and maps can be handed out the first day, with each section as assigned reading for succeeding classes. Section questions can be used for homework, and students can be asked to pick one activity as a long-term project.

- The entire packet can be handed out at one time, with students given two or three weeks to read the unit. One or two classes can be devoted to discussion, and students can then be asked to choose an activity as a long-term project.
- In World History or European History courses, sections can be assigned as additional reading, scheduled to coincide with historical periods in the general course of study. Essays answering the section questions, or activities could be assigned, perhaps as extra credit.
- For students in World History, European History or Current Affairs courses who wish to do
 a term paper or project on Eastern Europe,
 both the packet and the resource guide can be
 offered.
- One or two reading selections from each section can be assigned to students. In American History courses, this could be done either to coincide with the historical period in the general course of study, or as supplemental material when U.S. foreign policy or U.S.-Soviet relations are being discusse.

We hope that the series of materials will be a useful contribution to the historical, current affairs and primary source resources available to U.S. educators. Suggestions and comments from teachers are welcome, please send them to:

Education For Democracy Project American Federation of Teachers 555 New Jersey Avenue, N.W. Washington, D.C. 20001

about the education for democracy project

Education for Democracy, a joint project of the American Federation of Teachers, the Educational Excellence Network and Freedom House, was launched in 1987 with a statement of principles signed by more than 150 prominent Americans. Its purpose is to encourage schools to impart to students the learning necessary for an informed, reasoned allegiance to the ideals and practices of a democratic society.

ROMANIA

Size:

91,699 sq. mi. (Slightly smaller than Oregon.)

Capital:

Bucharest

Population:

23,153,475

Ethnic Groups:

89.1% Romanian; 7.8% Hungarian; 1.5% German; 1.6%

Ukranian, Serb, Croat, Russian, Turk, and Gypsy.

Government:

Led by the National Salvation Front, which took power after the fall of Nicolae Ceausescu on December 22, 1989. President Ion Iliescu is a former Communist Central Committee member. Prime Minister Petre Roman heads a governing council largely

composed of former Communist officials.

CENTRAL EUROPE

PRE-WORLD WAR I

POST-WORLD WAR II

Warsaw Pact Member States

TIMELINE

100s	The legions of the Roman emperor Trajan are stationed in the area of the Thracian tribe (Dacians). What is to become the Romanian nation is formed through the union of the Romans and the native populations.
500s	Slavic tribes begin to settle in this area.
600s	Bulgarians also begin moving into the area.
864	The Bulgarian Tsar, Boris, converts to Christianity and brings it in its eastern, Byzantine form to the region. This is the origin of Romania's Orthodox faith.
900s	Hungarian (Magyar) advances drive the Romanians into the Carpathian mountains, where an independent kingdom is established in Transylvania.
1000s	Transylvania is conquered by King Istvan of Hungary and is incorporated into his kingdom. (A large Hungarian minority becomes established in Transylvania, and a debate over whether these lands should be considered Hungarian or Romanian continues to this day.)
1241	A Mongol invasion destroys all records of Transylvania's early inhabitants. [It is not until the end of the 20th century that documents are found to prove that two Romanian principalities had been established: one to the south called Valachia and one to the east called Moldavia. They remain separate until 1774 when they are combined under Turkish rule.]
1417	Valachia surrenders to the Islamic forces of Turkish Sultan Muhammad I, but is allowed to maintain its ruling family, territory and religion.
1600s	Michael the Brave, with the support of Christian Europe, wins several battles against the Turks, and establishes Romania as a kingdom in the Hapsburg-ruled Holy Roman Empire. (Although their independence was short-lived, Romanians celebrate Michael as a national hero the first leader to bring all the Romanians of Valachia, Moldavia and Transylvania together under a single rule. Full national unity will not be realized again until 1918.]
1608	After re-gaining control, the Turks move the Romanian capital to Bucharest. The three principalities are again divided and a series of local rulers are appointed to help administer Turkish rule.
1700s	As the Sultan's power begins to decline, direct rule is imposed. Greek Voivods (princes) are used as Turkey's agents. Each voivod is only allowed to rule for a brief period, and the Romanians suffer as each new ruler attempts to leave office taking as much from the people as possible.
1806	The Russian Empire, at war with the Turks, demand Moldavia and Valachia. As a counter, Napoleon urges the Sultan to dethrone the ruling princes in these lands. After defeating Napoleon.

made to surrender their produce and are subjected to forced labor. Resisters are sent to Siberia. 1848 Inspired by the French, a nationalist movement emerges, and sporadic uprisings break out. At Russian insistence, the Turks put down the rebels. 1859 An attempt to unite Moldavia and Valachia under the name of Romania is blocked. However, one prince, Alexander Cuza, is named ruler of both regions. His progressive land reforms go far enough to infuriate the landowners and the Church, but not far enough to please the peasants. He is deposed in 1866 and replaced by a German prince: Carol of the Hohenzollerns. Although these lands are still considered part of the Turkish Empire, Carol establishes a liberal, independent government. 1877 Russia and Turkey again go to war. The Romanians side with the victorious Russians, and in 1878, the Treaty of Berlin recognizes Romania's full independence. Transylvania, still a part of the Austro-Hungarian empire, remains outside of the new state. 1881 The prince is crowned King Carol. 1907 A major peasant uprising is violently repressed. 1914 King Carol I dies and his nephew, Ferdinand I takes the throne. With the onset of World War I. Romania declares itself neutral. 1916 Romania enters the war on the side of the Allied forces against the German and Austro-Hungarian Empires. 1919 As one of the victors in the war, Romania is able to re-acquire a great deal of historical territory: Transylvania, Bukovina and Bessarabia (part of Moldavia) and the Banat. 1920s The country enters a period of political uncertainty, as political parties on the left and the right jockey for power. Ferdinand's son, Crown Prince Carol, is so little respected, he is forced to renounce any claim on the crown. Instead, Carol's five-year-old son is proclaimed heir. Ferdinand dies in 1928, and Carol begins plotting to return and regain the crown from his son. 1930 Carol is crowned Carol II, ruler of a republican monarchy. 1933 The fron Guard, a fascist organization, assassinates the prime minister. 1937 In the 1930s, fascist forces throughout Europe gain strength. Carol II, fearful that Nazi Germany would support a Hungarian invasion to reclaim Transylvania, signs a treaty with Germany that gives it broad influence over Romanian domestic policies. 1938 Right-wing parties, with the exc. lion of the Iron Guard, establish a government. After several months. Carol II ousts the new government, and proclaims a royal dictatorship. All political parties are banned, except for Carol II's National Rebirth Front.

the Russians seize both principalities. During the six-year Russian occupation, the people are

1939	With the outbreak of World War II, Romania again declares itself neutral, but quickly feels the effects of the war. Germany and the Soviet Union sign an agreement (Hitler-Stalin Pact), which divides up Eastern Europe between the two powers and forces Romania to relinquish territory: 40% of Transylvania to Hungary, Dobruja to the Bulgarians, and Bessarabia and Bukovina to the Soviet Union.
1940	Carol II abdicates in favor of his son Michael. A military dictatorship is formed, led by General Ion Antonescu and backed by the Iron Guard, it aligns itself with Germany. A reign of terror begins.
1941	General Antonescu, seeking to regain Bessarabia and Bukovina, sends Romanian armed forces join the German invasion of the Soviet Union.
1944	In response to Antonescu's failed military policy, King Michael organizes a coup, overthrows the government, and declares support for the Allies. As the Soviets and the Allies begin to close in on Germany, the Red Army enters Romania. The Soviet occupation force tolerates the establishment of a coalition government, but begins to place Romanian communists in key government positions.
1945	In March, King Michael, under extreme Soviet pressure, accepts the installation of communist Petru Groza as prime minister. After objections by the United States and Great Britain, it is agreed that elections will be held.
1946	Through fraud, the elections sweep a communist-led government to power. Antonescu is tried and executed. Many non-communist politicians are imprisoned.
1947	With communist dictatorship firmly established, King Michael is forced to abdicate the throne, and a Romanian People's Republic is proclaimed. Banks and industries are nationalized.
1948	New "elections" are held, but only one list of candidates is on the ballot. A treaty of "friendship, collaboration and mutual assistance" is signed with Moscow, firmly binding Romania to the Soviet Union. A period of Stalinist repression and purges of the communist party. [By June of 1950, 192,000 people will have been expelled from the ranks of the Communist Party.]
1951	In September, ten Roman Catholic priests are tried on charges of espionage and anti-state activity. All receive long prison terms.
1952	A new constitution is written, almost identical to the Soviet Union's. In an internal battle for control of the Romanian Communist Party, a nationalist faction, led by Gheorghe Gheorghiu-Dej, takes power.
1953	In the Soviet Union, Stalin dies.
1955	In response to the creation of NATO, the Soviet Union establishes the Warsaw Pact, a formal military-political alliance with the nations of the Soviet bloc. The People's Republic of Romania joins.
19 60s	Gheorghiu-Dej begins to loosen ties with the Soviets, and openly cultivates ties with Tito's Yugoslavia, Mao's China and the West.

1964 In April, the Romanian Workers' Party proclaims Romania's neutrality in the split between China and the Soviets, declaring that China has the right to develop its own "road to socialism." In May, a USA-Romanian joint trade agreement is announced. In June, Romania announces the release of practically all of the political prisoners jailed over the previous three years. 1965 Dej dies. Nicolae Ceausescu, Dej's cellmate during the war, is named the new First Secretary of the Communist Party. The country's name is changed to the Socialist Republic of Romania. 1967 Romania is the only Warsaw Pact nation that does not break off relations with Israel after the Six Day War. 1968 Despite its membership in the Warsaw Pact, Romania criticizes the Soviet-led invasion of Czechoslovakia and does not send troops. 1969 Believing that Romania is moving away from the Soviet camp, U.S. President Richard Nixon pays an official visit to Ceausescu. 1970s Despite Romania's foreign policy, repression mounts under Ceausescu's rule. 1980 In a joint statement with Great Britain, Romania criticizes the Soviet invasion of Afghanistan. 1983 After borrowing heavily to finance massive building projects, Ceausescu announces that he will pay off the nation's \$21 billion foreign debt. He imposes strict domestic austerity measures; food is rationed, heat is restricted in the winter, and electricity is rationed, leaving entire cities dark during the night. Within five years, the nation has the lowest standard of living in Europe. 1986 A human rights group, Helsinki Watch, describes the totalitarian control in Romania as the most repressive in Eastern Europe. In Romania it is illegal to speak to foreigners. Paper is rationed, and all typewriters must be registered with the police. Since Ceausescu has declared that the population must rise from 22 million to 30 million by the year 2000, every woman is expected to bear five children. All forms of birth control and abortion are illegal. All women are required to have a gynecological exam every three months to insure that they are obeying the law. Abandoned children live on the streets and swell the ill-equipped orphanages, where they receive little food and almost no adult attention. All decrees are enforced by the secret police -- the Securitate. 1987 Soviet leader Gorbachev visits Romania. Ceausescu states that the liberalization occurring in some other Eastern European nations will not take place in Romania. In November, after long years of energy rationing, thousands of truck and tractor workers in Brasov demonstrate in protest over low living standards. They attack the local Communist Party headquarters and burn it. Authorities move in quickly and arrest hundreds. An unknown number are killed; prison sentences of 5-10 years are handed out to the leaders of the strike. 1988 Ethnic tensions are heightened in March when Ceausescu announces a policy of "urbanization," with plans to destroy 8,000 villages and resettle the inhabitants. 50,000 of those to be relocated are

Hungarians.

1989

In July, after reports that Romania has begun construction of a barbed-wire fence along its border with Hungary, officials from both nations meet to discuss Romania's treatment of ethnic Hungarians.

On November 17, Romania seals its border with Hungary. A week later at the Romanian Communist Party's 14th Congress, Ceausescu is reelected General Secretary, and denies any suggestion that reforms are necessary.

On December 15, demonstrators surround a church in Timisoara to prevent the arrest of a priest, Laszlo Tokes, a prominent spokesman for the rights of ethnic Hungarians. On December 17, the army opens fire on demonstrators in Arad and Timisoara; hundreds are killed. Protests soon spread to other cities.

On December 20, Ceausescu declares a state of emergency in Timisoara. On the 21st, the revolt spreads to Bucharest, where security forces fire on demonstrators. Ceausescu is shouted down at a staged rally.

On December 22, army units join the rebellion. Ceausescu, party leader and head of state, resigns and flees. A group of communists and ex-communists declare themselves to be the National Salvation Front, and seizes power.

On December 23, the new government captures the Ceausescus. Street fighting occurs between the army, which backs the new government, and elements of the secret police still loyal to Ceausescu.

On December 25, the Ceausescus are given a "trial," summarily sentenced to death and executed. The secret police battle the rebels until December 28, the provisional regime's deadline for security forces to surrender or face execution.

On December 29, the National Salvation Front vows to hold free elections in April and to establish a democracy. Leaders declare that they will not run in the elections. Ion Iliescu, a former member of the Communist Central Committee, assumes the presidency as the head of the National Salvation Front.

No independent figures are given, but it is reported that upwards of 2,000 fatalities occurred during the December fighting.

1990

On January 12, up to five thousand demonstrators gather in Bucharest to protest continuing communist control of the government. They march to the Ministry of Foreign Affairs, where the National Salvation Front is headquartered, shouting, "Down with communism!" "Who elected them?" and "What is the Front hiding?"

On January 23, the Front declares that, contrary to an earlier promise, it will compete in the upcoming national elections. Ion Iliescu announces that he will run for president.

On February 9, the new provisional Parliament, the Council for National Unity, convenes.

In March, the Student League and other opposition organizations hold protest demonstrations and begin hunger strikes.

Elections are held in May, the first elections since 1937. The National Salvation Front wins 66% of the vote. Iliescu becomes president with 85% of the vote. Anti-government demonstrations continue.

In response to government calls to stop the protests, securitate police and pro-government mine workers rampage through Bucharest on June 13. Student leaders are beaten and arrested, and offices of the anti-Front political parties and other independent groups are ransacked. Seven people are reported killed.

On July 13, more than 200,000 anti-government protestors rally in Bucharest's Victory Square, to demand the release of the student leaders and to protest the Front's actions.

On October 18, Premier Petre Roman offers legislation for rapid free-market reform.

On December 15, a crowd of 8,000 marches in Timisoara to commemorate the first anniversary of the street demonstrations that led to the ouster of Ceausescu. They call for a 'second revolution' against the liescu government, still dominated by former communists.

Opposition parties continue to ask for new elections and a coalition government. Dissatisfaction with the government's inaction against the Securitate and continued poor economic performance seems to be growing.

In Hungary, on February 25, leaders of the Republics of Romania, Hungary, Poland, Czechoslovakia, Bulgaria and the USSR sign a formal protocol dissolving the Warsaw Pact.

An Index of Readings

- I. "Romania: When the Lights Went Out," Europe: A Tapestry of Nations, by Flora Lewis.
- II. ... "Ceausescu Bear Hunt Shows a Dictator Hunting for Honor,"

 The Milwaukee Journal, January 13, 1991, &
 - "Where Policemen Outnumber Pigeons," by Mircea Dinescu, Uncaptive Minds, May/June/July 1989.
- III. Excerpt from "Report from Romania: Down with the Tyrant," by Robert Cullen, *The New Yorker*, April 2, 1990.
- IV. "New Masks, Old Faces," by Vladimir Tismaneanu, The New Republic, February 5, 1990, &
 - "Street Theater," by Anna Husarska, The New Republic, February 5, 1990.
- V. "June 20, 1990 Protest by the Student League," Uncaptive Minds, August/September/October 1990.
- VI. "Homage to Golania," by Vladimir Tismaneanu, The New Republic, July 30/August 6, 1990.

The Lights Went Out **ROMANIA**

LOMANIA MAS LAMA BREEN CALLESS A MAYORICK COMMITY, AND IT eeps finding new ways to prove that it is indeed different. It is the only Latin state in southeastern Sumpe, surnunded by Slavs and Magyars. But while many of its Slav neighbors are Ruman Catholics with tradinons looking to the West, Runamani inceived their religion from Byzantium via Bulgana, thungh und their alphabet. They remain pleasure-loving capital, stylish, with grand tree-lined avenues and vast squares, places to promenade in finery. Cultural life was greatly influenced by France. But politics were traigh, with a strong fascist movement and an affinity for Cernany. Afterward, like all the rest of the of a tour de force because the Romanian Communist Party had eight Orthodox Catholics but use Rinnian letters. Before World War III, Bucharest delighted in its subnequet "Parts of the East," a frivotous, area occupied by Soviet forces, Romania went Communist, nomething hundred members at the end of the war, of whom half were in exile and many were from ethnic minorities. The country managed to get id of Soviet troops in 1957, the year after the invasion of Hungary, and to establish a foreign policy divergent from and sometimes openly conradictory to Moscow's.

Romains found a way to teeter between the Soviets and China when like two great Communist powers broke relations and all the rest of Eastern Europe had to follow Moscow's line. It helped to arrange Timese American contacts when President Richard Nixon was secretly

Soviet bloc in breaking relations with Israel after the Six Day War in 1967, and helped establish the contacts that led to Egyptian President Anwar Sadat's spectacular visit to Jerusalem. It was the only Warsaw Pact country which denounced the 1968 Sowet invasum of Czechoslovakia and did not participate with troops, and the only one to take part planning his dramatic trip of reconciliation. It refused to follow the in the 1984 Olympics in Los Angeles.

richest country in the region, with oil, minerals and unusually large tance than mutters of "Thank Cod it isn't worse." It ought to be the an academic who fled into exile, wrote of her benighted land that it had been turned "from the breadbasket of Europe into a basket case," where dox Stalinist system and a sycophantic "cult of personality" long after almost totally silenced, and a glum, deeply depressed population, which has suffered far worse deprivations than those which drove Polish workthe others had backed away. It has a witty, saucy intellectual clite, ers to create the Solidarity movement. There was scarcely more resisresources of fertile land, and it became the poorest. Juliana G. Pilon, But it was also the only Warsaw Pact member to make scarcely any effort to experiment with economic referm, maintaining a rigidly orthobread was rationed.

Nicolae Ceauşescu, the lifelong Communist who came to power in 1965, styled himself "Conducator," which means the leader, just as Der Führer and Il Duce do. His wife, Elena, took second place in the hierarchy, and some sixty members of his family manned the upper echelons in a fashion little short of imperial. Playing on Stalin's dictum of the 1920s that Soviet policy of that period should concentrate on "building socialism in one country," Romania, is came to say that their state's contribution to ideology was "building socialism in one family." All the trappings of Marxist-Leninist theory were present, total state monopoly of the economy without even restaurants or taxis left to private enterprise, and a huge Communist Party of 3.5 million in 1985 (in a population of 23 million) with control of everything. An official claimed that a proof of Romania's "denucratic" management was that in factories the head of the party unit was invariably the head of the workers' council, and the deputy head of the unit was the factory manager. A saddened, terribly hard-pressed but still spunky artist said, "We do have real equality here-at the very bottom and at the lowest pus-

Sonichow the texture of Romanian society doesn't seem to have

4

much to do with communism at all, though the windy slogans express the conventional dogmas. It is much more reminiscent of the worst traditional Byzantine despotism, functioning by fear, venality, cultivaone family. Some say that one out of every four Romanians works tion of deviousness to circumvent an unbudgeable, swallen bureaucracy, patronage and, above all, the unquestionable whim of one man, directly or indirectly for the secret police. Others say no, it is one in three. It is hard to tell whether Romania's "difference" provoked what happened, or whether it was the result.

It is a relatively large country, tweith in area in Europe, the size of in Bucharest descends to -11°F during the long, hard winter and up to Oregon. The climate runs to extremes; in a typical year the temperature 102" in summer. But nature favored it topographically, with a generous balance of plains, plateaus and mountains, rivers and woods and thians in Transylvania and the raw majesty of the Iron Gates, where beaches. The scenery is awesome in parts, in the peaks of the Carpa-In other areas it is bucolic, bright fields rolling over gentle hills, wildflowers alongside the narrow roads. Peasant traditions are strong villagers sing and dance and flaunt their brilliantly embroidered costumes the Danube flows through a deep gorge cut between rugged red cliffs. as they have for centuries. But the lands they till no longer bear the tives with such names as "The New Life" or "In the Socialist Way." name of an aristocratic proprietor, they have been turned into collecthough the men have been drained off to the factories and four out of Over a quarter of the people still make their living in agriculture, five farm workers are women. The men send money home to help their

Like the rest of the Balkans, Romania was late in developing, cut off from the European mainstream by Turkish overlordship, with feudal habits and extremes of wealth and poverty. For all the cosmopolitan sophistication of the capital, the people were largely illiterate well into the twentieth century. In Western eyes, Romania was embodied in dazzling blond actresses such as Elvira Popescu or the ingeniously surrealistic dramatist Eugene Jonesco, exciting figures who were part of the general sparkle of European culture. There were writers and painters and professors who could be at home anywhere, and who contributed to the saying that "Romanian isn't a nationality, it's a profession."

trigue, high life, refugees and espionage. The dowager Queen Marie, As World War II approached, Bucharest was a fabled capital of in-

of royal British and Russian descent, was a breathtaking world figure robe and her dalliances. Her biographer, Hannah Pakula, called her For some years afterward, it was still elegant but the comfortable chairs who deliberately attracted attention with the extravagance of her ward. "the last romantic." The Athenée Palace Hotel was an international center for the people whose names provided the glitter of gossip colin the lobby and by the elevators on each floor were occupied by sharpeyed, awkwardly dressed men who pretended to read the same newspaper all day long. Now the police are still there, but the hotel is dark and shabby, with miscrable little refrigerators that never work in each umns and, no doubt, for many whose names fattened police dossiers. room and cheap furniture with the vencer splitting off.

people whom Herodotus described as "the most valiant and righteous Romania has always been a land of great beauty and great hardship, ments in music, astronomy and medicine and wrote in both the Greek and Latin alphabets. Under Emperor Trajan, Rome conquered Dacia a slow place moving no faster nor further with the centuries than a horse-drawn cart can move. The original inhabitants were Dacians, a of the Thracians." They had an advanced civilization with achievein A.D. 106 after long, stubborn campaigns spanning more than a generation. The conquest was followed by intensive colonization in which the populations merged, creating a new Daco-Roman ethnicity with strong roots and high culture. The Latin poet Ovid lived much of his life in exile at Tomis, near Constantsa, a subtropical city on the Black Sca whose languid climate and pleasant life encouraged thoughts of romantic love. Because of its prosperity, the province was known as 271, Emperor Aurelian officially withdrew the Roman legions to tighten Dacia Felix, one of the empire's most agreeable and civilized. In A.D. his embattled defenses. Historians disagnee about the mixture of peoples after that. But the dominant view is that large numbers of the colonists had stayed on, and resisted assimilation by waves of invading Asian tribes who moved into Europe in the second half of the millennium. The language and the customs remained firmly based on Latin

But the people were unable to organize their society in the face of After the conversion of the Bulgarian Tsar Boris in 864, during a period of Bulgarian dominion in Dacia, Christianity was brought to the region succeeding onslaughts by Goths, Slavs, Avars, Bulgars and Magyars. in its eastern, Byzantine form. That was the origin of Romania's Ortho-

9

people into the Carpathians, where they became known as the Vlach ribes and established an independent kingdom in Transylvania in the econd half of the tenth century. In the eleventh century, they were conquered by King Stephen and Transylvania was incorporated into dox faith. It had lost all thes with Rome. Magyar advances drove the his kingdom of Hungary.

idered historically as a Romanian or Hungarian land. Romania's large stant source of friction with Hungary because of attempts at forced assimilation. The capital of Transphanta, called Cluj in Romanian and Kolozsvár in Hungarian, is a large, handsome old city with proud traditions. Records of the area's early inhabitants were all destroyed during a Mongol invasion in 1241. It was not until the end of that center, that palities, one south of the Carpathians, called Valachia, and the other to the east, called Moldavia. They remained separate until 1774, when The dispute persists today over whether Transylvania should be con-Hungarian minority is concentrated there, and its treatment is a conexisting documents confirm the development of two Romanian princitheir annals were combined under a uniform Turkish administration.

The Turkish advance had begun in the fifteenth century. Valachia sought help from the Bulgars and the Serbs, first against Hungary and then against the Turks, but all the sovereignties of the region were succumbing to the overwhelining Turkish expansion. Joint Christian forces, with expeditions from France and Burgundy, were defeated at the Battle of Nikopol in 1396. Valachia was finally forced to capitulate to Sultan Muhammad I in 1417, but in subjection was allowed to mainiam its dynasty, territory and religion. Resistance continued under Hungarian leadership until the death of the unbelievably cruel local Romanian ruler Vlad IV. His full name was Vlad Dracul, but he was known as Vlad Tepes (Vlad the Impaler) because of his atrocities. He of his depraved rituals was deliberately spread to Western Europe by subjects who sought revenge by defaming him. But with or without comb lies in a little chapel on an island in Lake Snagov, not far from Ill his crimes he did mount an effective opposition to the Turks, but it was the origin of the story of Dracula, the vampire. Some say the myth satanic connotations, his behavior was monstrous enough to inspire the nineteenth-century novelist Bram Stoker's horror story. His supposed Bucharest. Romanians are of two minds about his memory, because for collapsed after him.

Over the next two centuries, there were fitful but generally unsuc-

Habsburg emperor, although it was short-lived. Nonetheless, he is remembered as Romania's leading national hero because for the first time Valachia and Moldavia under a single rule and established the goal of ull national unity, which was not to be realized again until 1918. Michael's was the last stand against Turkish domination, which was exerfrom Christian powers to win battles and establish a kingstom under the since the Roman period he brought the Romanians of Transylvania, essful efforts to wrench free from Turkish suzerainty. At the start of he seventeenth century, Michael the Brave did amass enough support cised increasingly through Greek surrogates.

average reign was two and a half years. So the word Phanariot came to of the eighteenth century, the Sultan's vast power had entered decline palities. Greeks from the Phanar district of Constantinople were chosen as Turkey's agents. But these hospodars (princes) were given brief and uncertain tenure of their stewardship. Thus they felt obliged to extract as much as possible from their subjects as quickly as possible. The stand for hribery, exaction and corruption, though the hospodars themfrontier of restive Transylvania, and appointed a series of local rulers who both accepted and intrigued against their dominion. By the start and reinforcement war sought by shifting to direct rule of the princi-The Turks moved the capital to Bucharest in 1608, away from the selves were said to have often been men of culture and intelligence.

recognize the independence of Valachia and Moldavia under Russian creased. To counter it, Napoleon urged the Sultan to dethrone the princes of Moldavia and Valachia in 1806. It led to a disastrous six-year Russian occupation of the principalities, with requisition of their proans never forgot. By their count, Russia invaded their country thirteen limes, always bringing distress. Once Romania invaded Russia to recover lost territory, but it was a costly failure. Unlike the neighboring Bulgarians, who remember the Russians as Christian liberators from After important victories, Empress Catherine demanded that Turkey duce, forced labor and deportation of resisters to Siberia. The Romani-Many peasants fled the oppressive regime, drastically reducing the population. Meanwhile, Russia was pressing hard against the Turks. power. In the early mineteenth century, St. Petersburg's influence inthe Turks, Romanians feet a deep-rooted hostility and fear of Russia.

A national movement emerged, inspired by France, which had become a beacon for the Romanian intelligentsia. The Turks, at Russian insis-In the revolutionary year 1848 there were uprisings in several places.

 ∞

lence, put down the rebels. Furopean influence was enhanced by the Treaty of Paris in 1856. An attempt to unite the principalities under the name of Romania and to proclaim neutrality was blocked, but a single prince was named as the ruler of both regions in 1859. He was Alexander Cuza, a man of progressive views but despotic ways whose agrarian reforms infuriated the landowners and the Church without going far enough to please the peasantry. He was deposed in 1866 and replaced, by general agreement, with a Cerman princeling. The new ruler, accorded hereditary rights, was Charles, second son of Prince Charles Anthony of Hobenzollem-Signaringen. Before the unity of Cermany, its noble houses were a desirable fount for countries in scarch of a ruler with legitimate claim to a title but without the power status which would provoke rivalry from the important European

Relgian independence. The country remained nominally under the sia and Turkey went to war again in 1877, however, Romania joined with formal recognition of its full independence. Authority was restored over the province of Dobradja. But Transylvania, part of the Austro-Hungarian Empire, remained outside the new state. Prince Carol was crowned King Carol in 1881. Having no beir, he arranged to have his Prince Charles, who romanized his name to Carol, accepted a new constitution based on the liberal Belgian constitution of 1831, after Turkish empire, but it developed autonomous government. When Ruson Russia's side and was rewarded, by the Treaty of Berlin in 1878, nephew Prince Ferdinand of Hohenzollern named his rightful succes-

istion sparked a peasant uprising in Romania against the Jews, who development of a strong middle class. The opposition Conservatives were considered a cause of powerty because of their money-lending were divided into the old nobility, who tended to favor Russia, and a younger pro-Cerman group. The standing of Jews became an abrasive issue. There had been few in the country before independence, but they immigrated in large numbers afterward. Russia's failed 1905 revo-Political power was held tightly by Liberal Party leader fon Bratianu and his Francophile supporters, whose policy was to encourage the husinesses, and against the large landowners.

Carol died at the beginning of World War I. He had tried to bring The country was in social, political and financial trouble when King Romania into the war as an ally of his relative the Kaiser. His nephew,

ROMANIA: THE LIGHTS WENT OUT

gland and Russia. (She died in 1938, as Romania again faced the choice for the first two years of World War I, courted by each side with an Russian-held Bessarabia, and the Allies offered Transylvania, of much Queen Marie, Ferdinand's wife, was adamantly anti-German. She had been born Princess Marie of Edinburgh, a granddaughter of Queen of which side to join in the coming war.) The country stayed neutral offer of territory from the other. The Central Powers promised to return who become King Ferdinand I, was less fervently pro-Ciernam, and Victoria and of Tsar Alexander il, and her favors were firmly for Finmore emotional at well as economic importance to the Romanians.

fields. It was a national catastrophe. Then, on November 9, 1918, two Romania again declared war on the Central Powers in another attempt to emerge on the winning side. On November 30, when Cerman troops a trade route to Constantsa affording access to the Black Sea. Hungary's sions had to be granted on Danube transport, the railroads and the oil So Romania declared war on Austro-Hungary on August 22, 1916. It and resulting in the fall of Bucharest. With the Bolshevik revolution in October 1917 and Russia's withdrawal from the war, the Russian forces in Romania broke down into scavenging bands. An armistice was signed with the Central Powers in December, taking Romania out of the war at great cost. By the terms of the Treaty of Bucharest, signed on May 7, 1918, half of Dobradia was ceded to Bulgaria with only the pledge of Transylvanian border was advanced eastward, and far-reaching concesdays before Cermany signed the armistice acknowledging its defeat, evacuated in accordance with the surrender terms in Western Europe, was a disaster, bringing both Cermans and Russians into the country the King returned to Bucharest.

vania, fulfilling the old dream of national unity. But there remained the gary's capital, Budapeat, defenseless in the turmoil of Bela Kun's mania had hoped to obtain by the initial 1916 agreement to enter the Communist revolution. The Treaties of Saint Germain, Trisnon and Neuilly finally fixed infernationally recognized borders, less than Ro-Romania then proceeded to proclaim the incorporation of Transylproblem of obtaining Allied recognition, complicated by Romania's ambitious invasion of further Hungarian territory and occupation of Hunwar but still satisfying major aspirations. They lest an important stungarian minority within Romania, a source of continuing irredentism, as well as the traditional ethnic minorities of Cermans, Jews, Cypsics,

cate in September 1940. His son Michael, by then twenty, once again country. The Soviets, still at peace with Cermany, were awarded Bestarabia and northern Bukovina. Southern Dobrudja, twice taken from Bulgaria since 1913, was returned to Bulgaria again, and Transylvania opposed to the interwar fascist powers; Romania supported the Balkan Entente of 1934 and opposed Italy's invasion of Ethiopia and Hitler's country in chaos. In 1938, Iwping to regain control, King Carol banned all political parties and proclaimed a royal dictatorship. When World War II began right after the Huter-Stalin pact in 1939, the King tried to bargain with the belligerents as his father had done in World War I to see which side would pay the most for Romania's participation. He sought first to get promises of territorial expansion from Britain and Hitler offered economic aid but demanded inclusion of the Iron Cuard in the cabinet. When the King refused, Hitler outmaneuvered him and made agreements with Romania's rivals which partly dismembered the was restored to Hungary. As a consequence, Carol was forced to abdiwas crowned King, but as a puppet in the hands of a military dictator-In this time of disorder, a right-wing terrorist organization rose to prominence. It used various names in various periods, but it was generally known as the Iron Guard. The government's foreign policy was excupation of the Rinneland and annexation of Austria. But, supported and financed by the Nazis, the Iron Guard and its death teams kept the France, but, dissatished with their offers, he then turned to Cermany. ship backed by the Iron Guard.

oled on a Cerman victory to gain territory. By February, there were 500,000 German troops in Romania, which declared war on the Soviet Romania declared war on the United States. Joining the Nazis was The new leader was the pro-Nazi Marshal lon Antoneseu. Carol was he Iron Guard still was not sated. It tried to oust Marshal Antonescu opposed, rallying to the marshal, who proceeded to apply the terror to the Iron Guard in its turn, executing all of the leaders. Though he suppressed the Nazis' Romanian counterparts, Antonescu took the country into the war on Germany's side. Once again, Bucharest gampopular at first because Romania was rewarded with Bessaress, Magda Lupescu. The new regime launched a reign of terror, but and seize power for itself alone in January 1941. But the army was Jaion. Great Britain declared war on Romania, and after Pearl Harbor, rabia, since the German invasion of Russia in May 1941 had overpacked off into exile, along with his flamboyant, redheaded fewish misthrown the previous Hitler-Stahn agreement.

by King Michael, which overthrew Antonescu and switched sides in discuntent increased. The autlawed political parties had managed to the war on August 23, 1944. Soviet troops poured into the country even The reversal was in the nick of time to regain Transylvania but too late became clear that Romania had again chosen the lusing side, public ants, the Laberals, the Social Deritociats and the Communists, who had recruited from Guards eager for action but without direction after the execution of their leaders. The four joined to support a coup mounted to prevent Soviet domination, despite wartime Allied agreements. An-But when the casualty lists arrived from Stalingrad and it gradually keep their organizations. The four main ones were the National Peasbefore the formal armistice, signed in Moscow on September 12, 1944. lonescu was tried and executed in 1946.

As in the other countries occupied by the Red Army, the Soviets at first accepted a coalition government and encouraged organization of a national bloc. There simply weren't enough Communists to be installed from the start, and Stalin was cautious about not being too flagrant in undermining the accords with Roosevelt and Churchill signed at Yalta in early 1945. The agreement was that postwar governments were to be democratic and antifascist. Nonetheless, he sent Soviet Deputy Foreign Minister Andrei Vishinsky, who had been the pros. cutor at the prewar Moscow purge trials, to install Petru Groza as Premier. Groza was head of a spiniter leftist peasants' party called the Ploughman's Front. Britain

and the United States objected because the National Peasant Party and the Liberals, by far the most popular, were excluded.

In response to an appeal from King Michael, the Big Three agreed in which would hold elections. They took place in November 1946. But by then, the Communists had established themselves in key ministries strength could not be measured. In the Romanian peace treaty signed the next year, it was provided that Soviet forces could remain in the country until peace was concluded with Austria. That assured adequate Moscow in December 1945 on naming a broadly based government and put their candidates on a single government blue list so that their time for Soviet influence to be firmly implanted.

Stalin never accepted an Austrian peace treaty. It was not until Nikita Khrushchev sought to relax tensions with the West that the Austrian manian peace treaty ceded Bessarabia and northern Bukovina to the turned northern Transylvania from Hungary, establishing the country's treaty was signed, in 1955, providing the legal basis on which the Romanian government could secure Soviet withdrawal in 1957. The Ro-Soviets again, awarded southern Dobrudia to Bulgaria again, but recurrent frontiers.

After the 1946 elections, however, when Romanian Communists were still very close to Moscow, non-Communist politicians and their followers were imprisoned. The National Peasant Party, which had majority support, was outlawed. A split was maneuvered within the to create the Romanian Workers' Party. That pattern was followed in single list presented by the People's Democratic Front, which claimed treaty of "friendship, collaboration and mutual assistance" was signed sweep into its ranks right after the war. In 1949, it threw out 18 percent Social Democrats which led to a forced merger with the Communists, almost all of Eastern Europe. New elections were called in 1948 with a 405 out of the 414 seats in the assembly. Shortly before the elections, a with the Soviet Union, firmly binding Romanian policy to Moscow. nist purges began. The party had been swollen by gorging all it could Then, with the other politicians out of the way, the internal Commuof its membership, admitted new people more carefully vetted for reliability and by mid-1950 announced its strength at 720,000 card carriers.

The leader was Cheorge Cheorghiu-Dei, a dark-eyed, rather handsome man who had spent the war in prisor, and escaped just before the 1944 coup. He was the son of a laborer with only a few years of formal schooling, but a long experience of agitation, jail and labor camps. He

ROMANIA, THE FIELD WE'LD OUT

railroads, claims which few of his comrades could advance. In 1945 he had added "Dej" to his surname after he was interned in that town in he 1930s. After the arrival of the Soviety and like inclination in the government as Minister of Communication, be writt off to Mineria for unscrupulous, subtly cunning man, skilled at mithiding his rivals for Soviet support whatever the Moscow line of the moment. He was secreive about his personal life, but his stalid, mistic figure was seen at times But he was an ethnic Romanian and he had been a worker, on the a time, returning in January 1948. He was kinimu as an ambitions, in Bucharest cafes. Cheorghiu-Dej was junior to others in the party. became the party's First Secretary.

Pauker, a grim-faced, lumpy woman who kept her iron-gray hair in an swkward bob and wore ill fitting mannish suits. There was no more From outside, the most visible member of the leadership was Ana telling image of what was happening in Romania than her arrival on an newly painted and polished. The Warsaw station had been totally destroyed in the war, made into a crater of twisted tracks. So Mrs. Pauker's train pulled up in an open clearing just outside the city, where the Polish dignitaries lined up to greet her. The contrast between her and devastation. At each window as the train slowed to a stop were the men of her honor guard, wearing extravagant red and blue uniforms with operetta decorations. Some were obviously corseted, their cheeks and lips rouged, their moustaches waxed and twirled. Then came Ana Pauker. She clomped to the ground, eyes steely and lips sternly set. She official visit to Warsaw in 1947. She went by train—air service was still uncertain—and used one of the luxurious old Orient Express specials, her escort was even greater than that between the elegant cars and the made no concessions. The men around her were nothing more than Romania's vanishing past.

She was born Ana Rabinsohn, daughter of a Moldavian Jewish butcher, and had taught Hebrew at a Bucharest synagogue school before going to Zurich to study medicine. There she met and married Marcel Pauker, a Romanian student whose father was a newspaper publisher. But she developed a consuming interest in Marxism, joined the Communist Party in 1931 and was elected to its Central Committee arrest, study in her filthy, solitary cell. The main difference in her career from those of her comrades was that during the late 1920s she after only a year. She had the usual experiences of underground work, ad lived in the United States, where her husband represented the

and she was released to Moscow. During the war, she helped organize Soviet trade organization. That was only an interlude, however. Back in Romania, she landed in prison again. In 1940, there was a Soviet-Ronianian exchange of prisoners after the occupation of Bessarabia, a special Red Army division of Ronanian prisoners of war and marched nome with them in 1944, wearing the major's uniform of a political

ment and establishing the Cominform. She was not to become Foreign Minister until two months later, but she already ranked among the secess to Stalin. Along with Mrs. Pauker and Cheorghiu-Dej, Finance Minister Vasile Luca (an ethnic Hungarian whose real name was Laszlo ukacs) appeared to compose a sturdy leadership troiks that could not be budged. But the Romanian Communists were having trouble. The country had been plundered, had lost a fifth of its territory and, on top of that, had had to pay heavy reparations to the Soviets. The presents Over 12 percent of the population belonged to restive minorities. Turks to deal with. Monetary reform, introduced suddenly, wiped out both inflation and virtually all private savings. The Romanian leadership was totally dependent on Moscow, and Moscow was not entirely pleased Ana Pauker's visit to Warsaw was for the meeting which drafted a new manifesto reviving the official international Communist moveworld's top Communist figures, along with Yugoslavia's Tito and Bultaria's Dimitrov. She was said to be the only Romanian with direct esisted collectivization, which was imposed slowly but inexorably. and Jews were allowed to emigrate in the early years, but Germans, Serbs and, most of all, the large number of Hungarians were difficult with its results.

ments to eliminate first the "nationalists" among his Communist rivals and then, in 1952, the "cosmopolites," which in the context meant Luca. With some shrewd detours, he continued to consolidate his inne from the Soviets on foreign policy. But at the time, he was always The break between Stalin and Tito gave Cheorghiu-Dej the arguconethnic Romanians and intellectuals, especially Mrs. Pauker and power. Later, Cheorghiu-Dej was to take credit for creating some disin step, providing new headquarters for the Cominform in Bucharest after it had to be moved from Belgrade. When Tito demonstrably succeeded in exaping from satellitedom, however, the Romanian leader ally, but the people noticed the growing coolness toward the Russians legan to feel the attraction of more independence. He moved gradu-

and were delighted. Cheorghiu-Dej had found that nationalism was a more effective way to force down the pill of Stalmism. Besides, he was having increasing arguments with Khrushchev, who had observed the productive inpulse that the Common Market was giving Western Eunomic policy, built on trying to imitate the Soviet's heavy-industry cating each state a special task. East Germany and Czechoslovakia were mania was sharply opposed. Bucharest was determined to continue its model in each country, and to increase cooperation and trade by allopleased, anticipating benefits because of their industrial base. But Rorope. The Soviet leader detennined to reverse the Eastern bloc's policy of self-sufficiency and grandiose projects.

Unaware of these underlying arguments and what they would mean to the development of Romania's economy, the public applauded any sign of defiance to Moscow. The Soviets were seen as the source of the worst difficulties, and people found ingenious ways to show general dissatisfaction with their rulers. In the summer of 1956 I asked a man standing in a packed fruckload of workers, waiting to be taken to a shouted down a wily answer which revealed all; "We're not allowed to "spontaneous demonstration" of approval for the government, a deliberately ambiguous, neutral question: "How are things here?" He tell you." There were reports later of uprisings in Transylvania during the Hungarian revolution that fall. One rumor reaching other parts of Eastern Europe was that two Romanian army divisions had been disarmed. But it was never clear whether Soviet or other Romanian troops took the action and, although credible, the report was never ducumented. Undoubtedly, the uneasy situation precipitated the decision to demand removal of Saviet forces the following year, which Khrushchev accepted because he had larger concerns at the time.

Cheorghiu-Dei made the most of the people's joyous reaction for reviving nationalism. He had all the streets and cinemas, which had been given Russian names, rebaptized in Romanian. He had history rewritten to claim that the Romanians had "liberated" themselves, without the Red Army, an ironic assertion because in that case the Communists would never have had the slightest chance at power. He even re-explained the purges to pretend that he had shrewdly gotten rid of the pro-Moscow people in the leadership by the devious charges of "nationalism" and "cosmopolitanism," Romania remained in the Warsaw Pact, but as an increasingly obstreperous nember. After 1962 it prohibited Pact maneuvers on its territory and began to diverge from Sowel foreign puthry to jammight, the Romanians have also refused ranted tights to bivert finites. In fact, fumever, buver units have been vern criments to Hulpana for earticises. Homana's military stand came in he compared with that of France in NATED, a pechty, uncomperative Yuguidavie, when there were fears of Birries attempts to reestablish a olly but on olly off the same. At the time of Titu's death in neighboring por-Moscow regime by twise, Romania cumplicided a barrier on a vital MARKALIN COLOR

Komenion party precioused that "there connect he a father party and a of Communist and workers' parties with equal rights." It was called a Humanian declaration of independence, a claim in follow the party's "own road to sociation," as the Yugosley and Baken Communists had dane before. But unlike the other querrols between Communist leaders and Moscow, it advanced no real tause of ideology, no departures in he theory or practice of "building socialism" and brought no internal KM party, a superinc party and a submedmate party, only a great family illiovations. Cheorghau-Dei died on March 19, 1965, at the age of sixly-By 14th the achiem reached a positi of uponly declared pulsay. The three, without having relanguished a jot of power.

an intelligent, educated man who was then Preinier, Chivu Stoica, a party stalwart who had long done Cheorghiu-Dej's budding and was as First Secretary. He had the coveted credentials of being an ethnic Romannan, coming from a poor family, having been invulved with the healthy it soon became clear who was the absolute boss. Ceaugescu who had had a meteoric chinb through the party hierarchy, rising all the way to the Politburo in the decade 1945-55. Ceaugescu took over Communist movement from his early teem and being young and did not change the policies of his mentor, Chausphia-Dej, either in to straddle the Moscow-Petking divide and seek improved relations with the West, purme extravagant development plans at the cust of living ORCE again, there appeared to be a troibe. There was fon Maurer, cketted President, and Nicidae Ceaugescu, only forty-seven at the time, loreign affairs or internally. He sevifured them Rumania continued Handards and clamp the tightest pussible his on any expression of complant or even mild challenge.

Ceaugetou in a usuall main, which is seldon noted because he takes care to be photographed in the midst of children or standing above the people around him. His haw is curly, his eyes narrow, his twee sharp, and his parteauts show hen with a weem made, though he holds himself

tife," "The earth lives today under the Sign of Ceauges.v."—the min-tons were made to gush peyons of adulation. Ceaugescu's imaginative "The most eminent personality of international political and scientific severe Duftana pounn in King Carid's days described him as "a skirany ied who carely caid a word. He didn't whose when they hacked him. He with a culd, rayal reserve. A commake who served hore with him in the didn't smile when they fed him." As supreme leader, he truk great pains to control his image. "Luminum bracon," "Helmunian who guides, "Our lay God," "Thinking pulse stee," "The first thinker of this earth, scriptwriters even suspassed Stalin's commandeered hapingraphers.

proud companion of the Magnificent Man." The official biographies virtues. Elena was burn the daughter of a landowner in a little southern worked in a textile factory. The only claim made for early political are as discreet about the facts of the reigning couple's lives before the secent to glory as they are garmkus about the Ceaugescus' professed Carpathian village and made her way as a girl to Bucharest, where she But once installed in power beside her husband, she insisted on being too was accorded the right to the most extravagant encomia. Her "good and tender unite replaces the sun on a gray day," read the officially published "Homage to Comrade Elena Ceaugerou" on the occasion of her promotion in the government. A poem offered by the Union of Romanian Writers said, "By your wisdom, you are our mother, a valiant woman who has conquered all the secrets of science, the worthy and activity was that she was chosen queen of the ball on May Day in 1939. ireated not just as a consort, a first lady, but as a political and intellec-In 19th, he made his wife, Elena, his sexund-in-command, with the iate of Vice Premier, and the key job of control of party personnel. She uad luminary in her own right.

Ceaugeacu's method of rule was to rely on his family and to keep eshuffling the rest of the governing apparatus so that everyone owed position and privilege directly to him and could never forget it. The decisions requising a ruling from on high, that even Communist Chinese delegates told Westerners they disliked doing business with such was such a stilling, paralyzed hierarchy, with the most trivial Remania because nothing could be moved through its bureaucracy.

Though their images were ubiquitous, the leading couple were so insulated, so distant from the everyday life of the country, that somelimes peuple wondered whether they actually knew what was going on. but there could be little doubt in a system of such stringent and cen-

Einergy was also critically about. Because of Romania's rejection of integration in planning by Comecon, the Soviet economic bloc, the Soviets refused "ruble oil" and petroleum had to be bought with hard were placed atop city buses for their fuel. The streets, and even the Police had a right to enter anyone's home at any hour to see if they were using none than the ration of electricity. Light bulbs over 40 watts and apartment dwellers caught using forbidden electric heaters risked event, it was such dreary, propagandistic television that people took to currency. Huge tubes of methane gas, which looked like crude rockets, husury hotels built for foreign tourists, were left in a dim gloom at night. penalties. Except for special occasionis, such as celebration of a Ceaugewen larthday. TV statums breadeast early two licars a night. In any watching Bulgarian broadcasts, which could be received in Bucharest and wane other parts of the country. Bulgarian TV schedules circulated clandestinely. An underground Bulgarian-Romanian dictionary was compaled for viewers, but even without understanding the words, people felt the pactures were livelier, more interesting. And they could see that Bulgarians lived better. That hurt. Rumanians were accustomed to never in my life would have imagined that the day would come when were no longer on sale. Refrigerators had to be unplugged in winter, kniking down on Bulgarians as backward, crude, less European. "I we would envy Bulganans," said a famous painter's outer

ing hille favors and services, getting up to queue in the nightly of the meht or passing on word about a conntry family who managed to hide from the authorities part of the goat cheese it produced and was willing to sell. A woman told alanat a freend who was ecutates at having faund a pair of stockings and added sadly, "It takes so little to make its happy inin " But there was infining like the social cohesins which developed A new hard of personnel solidarity arose annug the prophs, exchanginto the Salutanty inventing Poland People gruntled and conged

well beyond mere totalitarian mismanagement of the country. A large part of old Bucharest was razed to build another monumental forum built anthills of apartment blocks. Central heating and hot water were wailable only occasionally. People would get up at 3 or 4 A M to see if he two hours of hot water promised daily happened to be on. Kent needed to get quick attention from a doctor or to persuade a plumber to mountight. The national currency, the let, was not of great use, and There seemed to be a degree of sadism and megalomaina that went and triumphal averue. Some of the fine old vallas were left, occurred often by foreign diplomats, but most people were jansmed into jenyexpectites and small packets of coffee became a medium of exchange, it was dangerous to be caught with unsutherized foreign currency.

Romanians, asked what they expected, tended to furrow their brows in hapes of change. It was as though the existing situation had become so ie's incompetent." Yet nobody outside the family had been allowed to bring an explanve relief when the dictator ultimately disappeared. But puzzlement. The editor of the Communist Farty paper Senters, a polents." The regime did not show fears, and the people did not show pervasive, so embedded in the country's thought, that it was impossible or people even to imagine things might be different. They appeared to succession which his father was preparing for him. "I don't mind that rise to a position where power might be transferred smoothly. Would there be a battle of factions or a great upheaval? It seemed that so much repression, so much deprivation, such concentration of power could ition of high importance, said blandly, "Life always brings new probhuman enough to be mortal. Few supposed that his high-living, hotsempered, self-indulgent son Nicu would really be able to hold the he drinks, chases women, gets into fights," one official confided, "but In the circumstances, foreign observers speculated about after-Ceaugescu. Nobody imagined that he might fall, but he was at least have renounced the future in the dogged effort to survive the present.

and sutten, population should provide for a happier future for Romania if it can ever emerge from its political deadlock. But it has always had when necessary, on evasion and ingratiation. It has escaped a measure The basic resources of the country and its industrious, if exhausted mared in its own, no longer a consolation. There is nothing different to squeeze by on wit and wishes, on ducking when possible and bowing of Soviet thralklum in international relations only to be loopelessly en-

Ceausescu Bear Hunt Shows A Dictator Hunting For Honor

Milwaukee Journal, January 13, 1991

[Editor's Note: The following article describes a bear hunt organized for the benefit of Romanian dictator Nicolae Ceausescu, who was toppled in the revolution of December 1989. Verging on a parody, the story of the hunt is an authentic document of the Ceausescu dictatorship, a lesson on the technique of maintaining power. The account first appeared in the German newspaper Die Zeit and was translated into English by The World Paper.]

October 10, 1984

2 A.M.: The director of the zoo in Marosvasarhely is awakened by the telephone. The secretary of the district party council gives him brief instructions: The director is to dress immediately and report to work.

Two members of the secret police are waiting in front of the main building. Two large brown bears are to be delivered immediately, and with the utmost secrecy, to the representatives of the Bucharest State Circus, who have been waiting for an hour. The circus people tranquilize, tie and load the bears by wheelbarrow into the special truck. They take off.

4 A.M.: The car stops in a small clearing. The soldier-like prison guards curse as they struggle with the bears. The animals, forming at the mouth, are thrown to the ground and, still tied, bite into the dew-covered grass.

A veterinarian rushes to examine them and nods with satisfaction; the bears, muzzled to prevent them from eating or drinking before the hunt begins, must have already gone three or four days without food. Their jaws are locked with steel clamps, their hind legs tied to tree trunks.

8 A.M.: A dark green armed helicopter lands nearby and the special Pioneer Division perfectly camouflages the bears and the horse's body with pine branches and leaves. Eighty yards away, the Pioneers clear trees and bushes from a 20-yard radius and in a half-hour build a stand in the clearing for Ceausescu.

October 11, 1984

4 A.M.: Air surveillance, under way for 10 days now, enters Phase 2: Ceausescu's air force flies into the air space between Deda and the Goergeny Alps. Now the bravest warrior of the Carpathians can battle the bears protected by jets and attack helicopters. By the order of the Party, all industrial, trade, cultural and administrative activities halt in the town of Szasr egen. The inhabitants - Hungarians, Romanians

and Germans - are pressed to the sidewalks, soldiers in front, two rows of secret police behind. The knowing (informed) throng is silent.

The agitators stare into people's eyes, shake them and bellow at each of them, "Long live Nicolae Ceausescu, most beloved son of the Romanian people!" until each joins the cry.

5:30 P.M.: More than five hours have passed since the crowds were ordered to the streets. They stand tired, hungry, thirsty and listless.

That same hour a beet-red helicopter appears to the northeast and a commotion breaks out around the Laposnya hunting lodge. Only Comrade Ceausescu has a red helicopter! It lands on the court d'honneur in front of the castle. A man dressed as a hunter steps gracelessly from the copter - Ceausescu's double! In the twilight, uncertainty...who knows where the real Ceausescu disembarked?

The real one had flown in early that afternoon.

October 12, 1984

9 A.M.: The throng of invited guests from the Romanian Communist Party and the government, the press and the diplomatic corps, fails in place to the rhythm of a military march.

Ceausescu's arrival marks the climax. A ceremonial column is led by the secret police. The beaters orders are to rouse the bear and direct him toward the hunting tower.

Activity in the clearing is suspect. The two bears - tranquilized again - are freed. They gradually awaken and appear in the arena unsteady and bellowing.

The keenest falcon of the Carpathians begins to take aim, first closing his right eye and then his left while his finger rests tensely on the trigger. One sharp shot, then a second loud bang. Blood spews fountain-like from the bear's chest near his heart.

The other bear, apparently sensing his end is near, bellows dangerously, attempting to escape; it seems he was able to free one of his legs.

The marksmen in the treetops are silent. They are completely satisfied with the current situation. After all, through their joint efforts they have already felled one of the bears. The collaboration went as planned; the moment Ceausescu placed his first finger on the trigger the little red LED lamps on the sharpshooters rifles' rifles lit up, and when Ceausescu squeezed, the three marksmen also fired - with silencers so that this small technical assistance could be rendered with the utmost discretion.

And so the hero of the bettle et Goergeny conquered the first giant bear with only two shots. Meanwhile, the other bear is pulling et his bindings with unbelievable might. The thin steel wire little by little saws deeper into the bones of the eiling animal. One last yank et the binding end the animal is free.

The racket confuses the doomed bear and he attempts to escape. Ceausescu, up above, red in the face and shaking, lifts his weepon. His consternation is understandable; he has never had the opportunity to fire at a wild animal at such close range. And so the brave hunter fires without aiming!

The band breaks off; there is a pained silence.

The bear stands frozen; he was not hit. Ceausescu throws his rifle to the ground hysterically and slams his flist on the stand's railing. He fired, so the bear must have been hit! A president does not fire a second time. The marksmen in the trees save the dremetic situation. Their dampened shots slice through the animels chest. The giant wevers e few moments in a pool of its own blood and falls.

The national anthem follows and Casusescu, visibly pleased, weves from the stand and descends the ladder. He peuses on the first rung to lift his chest proudly and is awarded the gold medal for the best marksman in Romanie in 1984.

Where Policemen Outnumber Pigeons

Mircea Dinescu, Uncaptive Minds, May-June-July 1989

This is an incredible country -- e country where people can't even immolate themselves publicly because of e shortage of matchee, or hang themselves because of e shortage of rope. Look at Bucharest, well on its way to becoming the first European city without a single church, where policemen outnumber pigeons, and black marketers have succeeded in introducing a new kind of currency: Kent cigarettee. There's also the disease of gigantism that measures human happiness in cubic meters of concrete. It's an absurd land where the

border guards point their weapons toward their own country, where wheat is harvested on television but rots in the fields, where workers are called 'proprietors' so that they can be made to buy what the Constitution says is rightfully theire: their means of livelihood. Streetcar conductors are obliged to buy their streetcars, drillers their own drills, and peasants have to purchase the porches in their own yards....

When you go home, tell everyone that God has turned his back on Romenie.

Report From Romania: Down With The Tyrant

Robert Cullen, The New Yorker, April 2, 1990

In bare outline, Nicolae Ceausescu's life and career closely resembled Stalin's. Like Stalin, he was born in poverty -- to a peasant family from a village called Scornicesti, about a hundred miles west of Bucharest. He received only a few years of education before, at the age of eleven, he left his family, moved to the capital, and found work as a shoemaker's apprentice. Like Stalin, he became a Communist and a revolutionary while still in his teens. The Romanian press first noticed him in 1936, when the government tried him on a charge of Communist activity, convicted him, and sentenced him to eighteen months in jail; he received an additional six months' sentence for a courtroom outburst. Like Stalin, he got his higher education from fellow revolutionaries in trouble with the law; he spent most of the time between 1936 and 1944 in jail with other Party members.

By 1947, the government was firmly in the hands of the Communists, and Ceausescu, as one of the few Romanian Communist Party members whose allegiance predated the arrival of the Sovlets, was well launched on a government career. He brought certain talents to it. Ion Mihai Pacepa who served as the director of Romania's foreign-intelligence forces until 1978, when he defected, described Ceausescu as a man of "native intelligence, phenomenal memory, and iron will."

Ceausescu came to power, in 1965, and positioned himself as a reformer and a nationalist. Alone among the Warsaw Pact leaders, he publicly opposed Soviet intervention in Czechoslovakia in 1968. Many Romanian intellectuals joined the Party in those years, and the Nixon administration singled Ceausescu out as America's favorite Eastern European leader: he was the only one it invited to the White House, But Conusescu's devotion to liberal reforms lasted only as long as it took him to eliminate the old Stalinists in the Party who might have challenged him for power. He gained control over the military in 1969, and became president in 1974. He had accrued power so gradually at first that for years many Romanians and many outsiders who studied the country could not quite believe what he had become.

Once he had achieved power, he preserved it by means of a nepotism so rife that it assures

him a special place in the annals of Communism. His brother, Ilie, became a vice-minister of defense. A second brother, Nicolae Andruta, became a lieutenant general in the security forces. A third brother, Ion, became the first vice-chairman of the state planning agency. Ceausescu's youngest child and namesake, known as Nicu, became the head of the Communist youth organization and then the Party leader in Sibiu, Transylvannia. But the most despised beneficiary of Ceausescu's nepotism was his wife, Elena. I spoke about her with Vladimir Tismaneanu, who is now a scholar at Philadelphia's Foreign Policy Research Institute. In the fifties and sixties, Tismaneanu, the son of a ranking Romanian official, attended school with Nicu Ceausescu. Mrs. Ceausescu, he remembers, behaved much as any other mother until her husband became the leader. Tismaneanu knew that things had changed when an edition of the official Romanian encyclopedia listing the year of her birth as 1917. a year before her husband's, was recalled and destroyed. "The next edition said she was born in 1919. Tismaneanu recalled, smiling, Mrs. Ceausescu then decided that she wanted a doctorate in chemistry, though she had never completed grade school. In 1967, she approached one of Romania's most respected chemists, a professor at the Polytechnic Institute of Bucharest named Costin Nenitescu, and asked him to award her one. He refused. Mrs. Ceausescu then found a more pliant professor, at a provincial university in the town of lasi. She received her doctorate, and soon thereafter became the chairman of the National Council for Science and Technology; the Romanian media began to praise her as one of the world's most distinguished scientists. Textbooks and scientific encyclopedias were published under her guidance. The unfortunate Professor Nenitescu went into premature retirement.

Mrs. Casusescu had meanwhile added political work to her scientific duties. She joined the Romanian Communist Party's Central Committee in 1972 and became a member of its ruling board, the Political Executive Committee, in 1974. Romania became a diarchy, and Mrs. Ceausescu was so feared that people referred to her only as She. I spoke with a man named Vasile Negrescu.

who was the director of the state's metals-trading company in the nineteen-seventies. After an earth-quake demolished the company's headquarters, in 1977, Negrescu solicited relief donations from foreign companies with which he did business. He collected two million dollars for the construction of a new headquarters building and deposited it in the state bank. One day, ready to begin the project, he called the bank's director about withdrawing the funds. The money was no longer there, the banker said, because "She took it." Negrescu knew precisely whom he meant, and he knew there was nothing that either of them could do about it.

Romania is a fertile land, and only gross mismanagement could drive it to abject poverty. The Ceausescus provided just that. In the early years of the regime, Romania borrowed deeply from abroad to build heavy industry -- particularly petrochemical factories, which would rely on imported oil. But world oil prices soured, and there was little demand for Romania's industrial production. Ceausescu then determined that repayment of the debt would be the nation's highest priority, lest it fall under the influence of foreign creditors. To accomplish this, he squeezed the consumer sector unmercifully, shipping much of the country's food abroad. In April of last year, the government triumphantly announced that the debt had been paid, but no improvement in consumer supplies followed. The stores in Bucharest last summer offered some peas and pickles in jars and a little flour; at the butchers' counters, people could buy pigs' heads and pigs' knuckles, but there was no sign of any of the intermediate parts of the animal.

While Ceausescu was paying off the debt. he was also pouring resources into a demolitionand-construction program he called "systemization." When he announced the program, in 1974, it struck many Romanians as a benign version of urban renewal. But over the years Ceausescu transformed it. Had he completed his "systemization," it would have razed the majority of the nations thirteen thousand rural villages, because villages with populations of less than two thousand people were desired "economically unviable," and the populations would have been transferred to apartment blocks in designated agro-industrial centers. In the towns and cities the program would have razed more than ninety per cent of existing housing, along with dozens of churches, and replaced them with concrete apartment blocks. As it happened, Ceausescu had neither the time nor the money to "systemize" the entire country, but his program still destroyed thousands of urban homes and a handful of villages.

Ceausescu had a purpose in all this destruction. "He truly believed in the Soviet model of the ninteen-thirtles -- in building a new society." a Romanian historian named Dlnu Giurescu, who now lives in this country, told me last year. "If you want to have this type of society, you need a totally new type of human being -- a being who will willingly, cheerfully, and diligently carry out all the orders given by the leadership. To have such an individual, you must create a new environment for him. If you allow this individual to be on his own, to have personal reactions, then he will oppose this new society, because that's human nature. But if the individual is totally dependent on the coilective from his birth to his exit, then he will react according to the will of the collective."

The Ceausescus ordered the clearance of a swath of land in the center of Bucharest about three miles long and a quarter of a mile wide for the centerpiece of systematization, which they called the Boulevard of the Victory of Socialism. Roger Kirk, the American Ambassador to Bucharest at the time of the demolition, estimated that at least forty thousand people lost their homes; some of Romania's oldest churches and monasteries were either destroyed or moved. The new boulevard runs die-straight across the belly of the city, flanked by parallel rows of nearly identical white ten-story apartment buildings, ornamented with balconies and columns. The boulevard is about ninety yards wide -- wider, Ceausescu's architects liked to boast, than the Champs-Elysees. At its west end looms a new House of the People, on which construction started in 1986, and which covers as much ground space as the United States Capitol, and has about a thousand rooms, many of them the size of respectable coilege gymnasiums. The interior decor features white marble, enormous columns, and gilt. According to Lieutenant Coionel Mihai Evores, an Army officer, who showed reporters around the nearly completed building in January, Ceausescu dropped by two or three times a week to supervise the construction, and on almost every visit he ordered design changes. "He changed the scale or the materials of the staircase in the south foyer twelve times," Evores said.

In Eastern Europe, urban design has always been inseparable from politics. The careful preservation or reconstruction of old and venerable parts of Budapest, Prague, and Warsaw were statements of respect for national heritage and an assertion that the values of the past have not been lost. The Boulevard of the Victory of Socialism makes a statement that deliberately belittles the contributions of vanished generations, and claims the Ceausescu era to be a gigantic, irreversible stride forward. Few urban landscapes in the world equal its scale. In fact, its only true rival may be an avenue that existed solely as an architect's model: the grand avenue that Adolph Hitler planned for Berlin.

The Ceausescus demanded and received constant public veneration. I visited Bucharest last summer, a few days before the principal national holiday -- August. 23rd, which celebrates the 1944 anti-German coup. Walking around the city in the late afternoon. I often came to wooden police barricades blocking off a few streets. Beyond the barricades were throngs of people rehearsing for the big holiday parade -- practicing chants, and waving poles bearing signs and portraits. Afterward, they would stream past the barricades with their poles slung over their shoulders like miners' shovels. One common slogan, in white letters on a red banner, read "1965-1989. THE ERA OF NICOLAE CEAUSESCU. THE GOLDEN ERA." The portraits were all of Elena and Nicolae Ceausescu. Recent photographs of Ceausescu show a man with gray hair, a deeply lined face, and suspicious, hawklike eyes. The ubiquitous official portrait, however, depicted him as he perhaps looked years ago -- with a bushy brown pompadour, smooth cheeks, and a kindly smile playing the full pink lips.

Few in Bucharest could escape that face as the holiday approached. Romania has one television channel, which at that time broadcast for three hours each evening. I caught most of the program on August 22nd. The newscast led with a long report on a reception at which the two Ceausescus clinked glasses with the diplomatic corps. A report on counties that had overfulfilled their production plans in honor of the holiday was next, and that completed the news. Then came a musical hour. A choir massed under Ceausescu's portrait sang a long hymn in praise of the nation's leader. The music was followed by a documentary film about the achievements of the Romanian economy, which consisted principally of clips showing the Ceausescus snipping ribbons, inspecting dams and factories, and greeting happy workers, who were carrying the official portraits.

The next day, cheers and chants and the sound of marching feet awakened me shortly after

dawn. From my hotel window I could see marchers in phalanxes of several hundred moving through the streets below, and I went downstairs to follow The paraders, carrying icons and their banners, filed through sleepy, quiet neighborhoods toward Strada Berzei, the starting point for the parade. Middle-aged men in tau suits escorted them. Once in a while, one of the escorts would give a signal, and his group would practice a chant: "Ceau-ses-cu, Er-o-ism! Ro-ma-ni-a, Com-munism?" Many groups wore costumes; there were girls in diaphanous white dresses, dancers in colorfully embroidered peasant ciothes with cockaded hats, and wiry young athletes in bright-red shirts, red sweatpants, and red caps. As the paraders neared Strada Berzei, they bunched up, stopped, and waited. Some draped their filmy red banners on the curb or the pavement and sat on them, to protect their costumes. Some propped themselves against lampposts and smoked or chewed sunflower seeds. Here and there, a man in a suit walked through a group with pen and paper, and wrote down names. Parade participation was an obligation that rotated among the staff members of every factory and office. The leaders of each workplace Party cell designated the appropriate number of marchers and made sure they attended.

At the head of the line, on Strada Berzei, was a cordon of policemen. Behind them I could see the military segment of the parade. Dark-green tanks, mobile anti-aircraft guns, and trucks filled with troops waited on the cobblestones while engines idled, filling the air with exhaust fumes. I wanted to walk farther, to get ahead of the parade and watch it go past, but the policemen stopped me. Only people with special passes could stand along the line of march, a policeman explained. The parade, it turned out, was only three blocks long, and went past a temporary reviewing stand in front of a museum under construction on Strada Stirbei Voda. Only invited diplomats, selected officials, and the Ceausescus watched it in person. The rest of the nation could see it on television. I turned around and headed back to my hotel. Along the way, I passed a line of people at a sidewalk table where someone was selling butter. It was the only spontaneous crowd I saw that day.

On television, the parade made an impressive spectacle. A military band, standing in formation across the avenue from the reviewing stand, provided background music. Legions of chanting workers marched past the cameras, their faces almost obscured by the forest of Ceausescu por-

traits and banners. The girls in white dresses pirouetted prettily. As they passed the reviewing stand, the young men in the special red costumes broke ranks and regrouped to spell "C-E-A-U-S-E--S.C-U" in precise block letters. Then they formed the Roman numerals -- "IX, X, XI, XII, XIII" -that designated the Party congresses over which Ceausescu had presided. The cameras panned often to the reviewing stand, where the Ceausescus stood, smiling and waving -- she in a white dress. he in a dark suit. In contrast to the custom at Soviet parades, where the Party leadership lines up on top of the Lenin Mausoleum in political pecking order, the Ceausescus stood in regal isolation. There would be no pictures the next day that analysts might use to spot a potential successor.

When the last marcher had passed, soldlers rolled out a red carpet from the reviewing stand to the street. A single black car drove up, and the Ceausescus walked to it, side by side. At the curb, a dozen or so schoolchildren in rad neckerchiefs lined up with bouquets of flowers in hand. One by one, they stepped up to one or the other of the Ceausescus and presented their bouquets. Ceausescu accepted them with practiced case, taking a bouquet in his right hand, embracing the child with his left, and kissing a proffered young cheek. As he kissed, the right arm swung out toward a aide. standing just out of the camera's view. The flowers disappeared, the arm swung back and Ceausescu was ready to greet another youngster. The ritual consumed but a moment or two. Then, with a final smile and wave, the Ceausescus got into the back seat of the car and were driven away. They looked provid and happy.

Ceausescu professed to believe that carefully orchestrated ceremonies represented the adulation of a prosperous and grateful people. Two years ago, in a meeting with John C. Whitehead. the Reagan Administration's Deputy Secretary of State, he complained about an American newspaper article that portrayed him as unpopular. "I'm extremely popular," he said. "I have evidence of it every day. Every time I make a speech, people rise and applaud." He also upbraided Whitehead for a reference that President Reagan had made to Romania's economic difficulties, and asked whether the President knew that Romanians' per capita income had been rising steadily for eight years. Whitehead concluded that Ceausescu must have surrounded himself with sycophants who made up statistics to please him.

Whether or not he truly believed that his

people loved him, Ceausescu, as he aged, displayed acute fears of poisoning and germs. He had radiation detectors installed in his offices and residences, and employed special bodyguards to taste all his food before he ate it. Immediately after duty required him to shake the hand of a stranger, he washed his right hand in alcohol. On a journalists' tour of Ceausescu's Bucharest residence after the revolution, I found among some papers strewn on a coffee table in the entrance hali a document from a hospital laboratory certifying that a case of cooking oil sent to the residence's kitchen had been tested and found free of contaminants. A Bucharest physician I spoke with told me that all the children who presented the Ceausescus with flow. ers were selected in advance, sent to hospitals. examined, and certified free of infection before they were permitted to profer their cheeks for his kicc

Ceausescu created a vast security apparatus to protect his regime. It is estimated that by the end of the seventies three million people -- out of a total population of twenty-three million -- worked or informed for the Securitate. The Securitate maintained a collection of handwriting samples from sixty per cent of the population. Anyone with a typewriter had to register it. Mall and telephones were routinely monitored. As a result, anyone tempted to send a letter to, say, Amnesty International had to assume he would be caught. An unpublished law, Decree 408, required Romanians to report to the police any contacts they had with foreigners. A physician in the provincial city of Medias told me about some of the equipment found in the Securitate headquarters there after the revolution. On the ground floor was a bank of electronic equipment that could tap, and record conversations from, any telephone in the city. In the basement was a chamber with an operating table, a device for electroshock, and various instruments for torture, including needles and a vise. In a hag secreted in a wall were files listing the sexual specialties of several dozen women, who were being blackmailed and forced to ensuare others. Until December, the vast majority of the Romanian people feared the Securitate and submitted weakly to its control.

A handful of people did not. But the regime had a method -- similar to the South African practice of banning -- of silencing people without creating the kinds of martyrs to human rights that might have attracted condemnation from outside the country. In the fall of 1988, Silviu Bru-

can, a seventy-two-year-old Communist who had once edited the Party newspaper, composed a letter criticizing nearly every aspect of Ceausescu's rule; operating quietly and secretly, he got five other aging former members of the elite to agree to its contents and managed to smuggle a copy out of the country, and it was published early in 1989. After interrogating Brucan, the Securitate forced him to move to a two-room cottage in the village of Damaroaia, outside Bucharest. Police erected a spotlight to illuminate his doorway day and night, and prevented him from receiving visitors or leaving the village.

Occasionally, foreign lournalists would manage to meet and interview dissidents. In early 1989, a poet named Mircea Dinescu told a reporter for Liberation that God had turned his face away from Romania. The Party expelled him, and he lost his job on the editorial board of a literary magazine. Securitate agents showed up on the street in front of his house and stood guard, putting him under the same kind of house arrest that Brucan suffered. Last August, I called on a dissident physicist named Cabriel Andressou at his apartment in southern Bucharest. For eight years, Andreescu had quietly struggled against the regime, principally by smuggling out letters and essays of protest to Western human-rights groups. For almost as long, the regime had tried to intimidate him. He had spent a month in prison in 1988, and the police had recently threatened to commit him to a mental institution unless he emigrated or abandoned his political activities. I dropped in on him uninvited, and he hesitated before agreeing to an interview. Once committed, however, he responded in earnest when I asked why Romania, in contrast to countries like Poland and Hungary, had never developed more than an atomized dissident movement. Partiy, he said, it was the country's history and tradition; its people had been conditioned to submit during the centuries of Ottoman rule, and neither the pre-Communist Romanian aristocracy nor the Communist regime had done much to change that. And partly, he went on, it was the efficiency of the Securitate. Ne Communist country had developed a dissident movement under conditions of unbridied Stalinism. As if to demonstrate the verscity of the latter point, Securitate agents arrested me as I left Andreescu's apartment, and expelled me from the country within hours. They summoned Andreescu for several days of interrogation, and after he refused once again to emigrate they exiled him to a small town called Buzau, where no foreigners were likely to encounter him.

A poet named Dan Desilu had left Romania in 1987 to live in Canada with his wife, a pianist who had defected during a foreign tour. Then he decided that in the years left to him he wanted to oppose the regime in his native country. Desliu, who was then sixty-one, returned to Bucharest in 1988 and got an open letter published abroad in the spring of 1989. He suffered three months of house arrest. Thereafter, the Securitate summoned him periodically for further interrogation and intimidation. At the last of these sessions. on December 12th, his interrogator mocked the country's handful of dissidents. "Can't you see that in our country everything is silent?" the interrogator asked. "Nothing is moving and nothing will ever move."

On Sunday, December 17th, after two days of rioting in Timisoara, Ceausescu convened a meeting of the Political Executive Committee of the Romanian Communist Party. According to a transcript that was published some three weeks later by the newspaper Romania Libera, there was a telecommunications hookup from the meeting room in Bucharest to remote sites where some of his generals and security men were monitoring events. In the transcript, Ceausescu demanded to know why the military had yet to open fire on the Timisoara demonstrators. "Why didn't they shoot?" he asked Defense Minister Vasile Milea. "They should have shot to put them on the ground, to warn them -shot them in the legs." Apparently addressing his own commanders on the scene, Ceausescu said, "Everybody who doesn't submit to the soldiers --I've given the order to shoot. They'll get a warning, and if they don't submit, they'll have to be shot. It was a mistake to turn the other cheek....In an hour, order should be reestablished in Timisoara.

Ceausescu left shortly afterward for a previously planned three-day visit to Iran, apparently unaware of how fragils his situation had become. His support in the Romanian army had been eroding for years.

But the ragime had other forces at its disposal -- troops of the Ministry of the Interior, and Securitate agents trained for combat. On Sunday, December 17th, thousands of Timisoara demonstrators moved through the city. Many broke into bookstores, tore apart displays of books by and about the Ceausescus, and set them after on the pavement. A large group gathered outside the gray granite Communist Party headquarters, on the

broad Boulevard of August 23rd. The Prime Minister. Constantin Dascalescu, who had been sent from Bucharest to restore order, appeared on a balcony along with the local Party leader, and both officials told the crowd to go home. The crowd booed, and more cries of "Down with Ceausescu!" rang out. The officials withdrew, and the demonstrators, emboldened, broke into the building, tore portraits of Ceausescu from the walls, and hurled them through the windows. They broke into a storeroom and found cases of such delicacies as coffee and salaml, which the party had been hoarding. These were liberated. A fire truck came to the scene, presumably to disperse the crowd by spraying It with fire hoses. The crowd seized the truck and burned it. At that point, according to Sandor Blesok, armed men in civilian clothes opened fire; he presumed that they were Securitate agents.

The shooting spread to other quarters of the city on Sunday night, in what Timisoarans came to call "the massacre." Exactly how many people died will never be known. Some witnesses said that Securitate agents in trucks picked up bodies and hauled them away to prevent a complete count. The city hospital, I was told, counted a hundred and ten dead before its list of victims was confiscated by the Securitate. However, reports that thousands of people died in Timisoara, and tens of thousands in the rest of the country in the ensuling week, were doubtless exaggerated, by people who could not believe that a regime so feared could fall without taking an enormous amount of victims with it. A month after the events, the new government announced a revised national count of six hundred and eighty-nine dead -- a figure that seems creditable.

The confrontation in Timispara continued for three more days, with government forces either unable or unwilling to kill enough of the city's three hundred and fifty thousand people to end the uprising. Gradually, power began to swing to the demonstrators. On December 20th, the rebeilion gained control of one of the city's largest factories, a petrochemical plant called Solventul, and threatened to burn it down unless all prisoners in the city jail were released. The Securitate let the prisoners go. More important, the rest of Romania began to hear about the events in Timisoara. Most people in Bucharest told me that they had first learned about what was going on by listening to the BBC or Radio Free Europe on December 18th. Some of the Timisoarans themseives, afraid that they would be isolated and crushed if their revolt failed to spread, began telling friends about it in carefully veiled phone calls: "There is a big storm, and the sky is red."

Ceausescu returned to Bucharest on December 20th, and immediately addressed the nation on television. Anyone who expected him to be conciliatory was disappointed. He called the Timisoara demonstrators "a few group[s] of hooligan elements," and said, "On the basis of data available so far, one can say with full conviction that these actions of a terrorist nature were organized and unleashed in close connection with reactionary, imperialist, irredentlyt, chauvinist circles, and foreign explonage services in various foreign countries." He scheduled a demonstration of support for the regime the following day, in the square in front of the Central Committee building. The Party apparatus got to work organizing a crowd and handing out the usual banners and portraits.

As the rally began, it appeared that the regime would once again be able to demonstrate that the people were, if not loyal, at least docile. Ceausescu, wearing a black fur hat, stapped out onto the second-story balcony. Mrs. Ceausescu and members of the Political Executive Committee flanked him. A crowd of several thousand people had assembled, under a thicket of banners and portraits. "To begin with, I would like to extend to you...warm revolutionary greetings," Ceausescu said, with unintended irony. Cheers and chants of "Ceausescu! Romania!" answered him.

A lamppost wobbled, and its lamp fell to the ground, shattering with a loud crash. The woman standing next to it shrieked. Immediately, the people around her assumed that she had been shot by the Securitate. Someone shouted "Timisoara! Timisoara!" to suggest that another massacre had begun. Some young people at the edge of the crowd chose that moment to unfurl a homemade banner they had secretly been carrying: "DOWN WITH CEAUSESCU." Other people began to run away.

The noise and confusion seemed to startle Ceausescu. He stopped speaking and waved his arms. "What! No, no...Hello, hello," he said, apparently thinking that something was wrong with the microphone. He looked, for a moment, old, bewildered, and vulnerable. Mrs. Ceausescu stepped to the microphone and called for silence. The confusion lasted for three minutes, during which Romanian television interrupted the broadcast and played a patriotic song. Then Ceausescu

resumed his speech, which offered to raise pensions and the minimum wage. There were even a few obedient cheers and chants from the front of the crowd. But the damage to the regime had been done. The shrieks and the confusion, combined with the interruption of the broadcast, had produced a moment of weakness, and that, in turn, had punctured irreparably the notion that the people of Bucharest would once again submit weakly to Ceausescus' rule.

The center of the turmoil was the university, a few blocks from the Central Committee building. There was ironic justice in this. In 1968, Ceausescu had decided that Romania needed a bigger population to fulfill his plans, and had issued a decree banning abortions. For a few years, the birth rate in the country shot up, until women found alternative, albeit often crude and dangerous, forms of birth control. The children born in the late sixties and early seventies were called "decree babies," and, because nothing else in society expanded with the birth rate, they had always been particularly deprived. There were never enough shoes, or toys, or classroom space for them. Decree babies at the university made up a good part of the crowd in the streets of the capital that day, and decree babies were the Army conscripts on whom the fate of Ceausescu now depended.

The regime responded healtantly and ineffeetually to the turmoil in the streets. Around the country, the Securitate rounded up dissidents but not all. Tanks and armored personnel carriers patrolled the streets out did not control them. Some soldiers received orders to fire, and shot into the air. Others, possibly Securitate agents, wounded and killed demonstrators. Some fired tear gas. Some used fire hoses to try to disperse the crowds. But the regime's ability to intimidate had vanished, perhaps because of Ceausescu's display of weakness, because of the people's knowledge of what had happened elsewhere in Eastern Europe, and because of an exhilarating sense that Romanians were finally standing up and asserting themselves after decades of humiliation.

Ceausescu's downfall came the next morning. He made a final effort to speak to the angry crowds from the balcony of the Central Committee building. The people boosd and, according to one witness, threw things at him including potatoes and shoes. He retreated inside the building and again ordered the Army to fire on the crowds. What happened next was that the Minister of Defense, Vasile Milea, was shot. His death was announced

as a traitor's suicide, and a later account by the military confirmed that Milea had shot himself rather than carry out his orders. Many Romanians nevertheless believed that Ceausescu had ordered Milea's summary execution. However it occurred, Milea's deem did not bend the Army to Ceausescu's will. By that time, many of the soldiers and junior officers had defected to the crowds in the streets. A crowd surged against the Central Committee building and began to break in. Ceausescu, his wife, and some of his entourage went to a landing pad on the roof, squeezed into a helicopter, and fled the city.

At the Central Committee building, meanwhile, power seemingly lay for a moment on the littered floor, available to whoever had the wit and determination to grab it. I spoke with a witness to all of the events in the building, Valentin Gabrielescu, who had been an officer in the Romanian Army during the Second World War and afterward had joined the National Peasants' Party. He was in the square when Coausescu's helicopter took off. and he entered the building a few minutes later. In the confusion. Cabrielescu recalled, no one seemed to be in charge. Prime Minister Dascalescu came out onto the balcony and announced that Ceausescu's government had been dismissed. According to a later newspaper account, there was a short-lived effort by a member of Ceausesou's Political Executive Board, Ille Verdet, to form a successor government. About an hour later, lon lliescu arrived...

New masks, old faces

By Vladimir Tismaneanu

evolutions tend to be drawn in black and white. The revolutionaries, naturally enough, tend to romanticize their rebellion's roots, to idealize their victory, and to demonize their enemies. This alone does not make the revolutionaries liars or their revolutions illegitimate. A stylization of history can be essentially true without being true to every detail. But it also can be essentially false, and that is the danger looming in Romania today: that the lineaments of revolutionary change will be used to disguise ideological continuity.

Questions about what is true and false in the story of Romania's revulution begin with the execution of the Ceausescus. As the story is told, Nicolae and Elena Ceausetcu fled Bucharest by helicopter just after noon on December 22. They were captured by the army later that day. The new government, facing flerce resistance from pro-Ceausescy forces, felt it could not risk a fair (and inevitably prolonged) trial. As long as the dictator and his wife remained alive, their followers might somehow manage to spring them and use them as a railying point. Hence the quick Christmas executions, a mere acceleration of a certain conclusion. Of course it would have been gratifying to see the Ceausescus on trial. Nuremberg-fashion, their crimes detailed before the world. But circumstances in Bucharest, the new leaders claimed, were too volatile to allow such an approach.

Many Romanian intellectuals think the best solution would have been to skip a trial, with its predetermined outcome, and simply kill the Ceausescus on the spot. Why offer them a chance to defend themselves against the irrefutable? Moreover, as the tape of the trial shows, theirs was a trial in name only. The faces of the prosecutors remain invisible, their names secret. In this sense Romania's new leaders chose the worst of all alternatives: tyrannicide pretending to be law. By attempting to keep the revolution pure, they sulfied it.

Such, at any rate, are the various versions of the accepted story. But could there have been more to the regime's action? Did those who ardered Cesusescu

VLADIMIR TISMANEANU, a resident scholar at the Foreign Policy Research Institute in Philadelphia, left Romania in 1981. He is now completing a history of Romanian communism. killed have a personal interest in his quick and private death? Who are these people who constitute the new regime? And are they using the myth of revolutionary justice and military expediency to hide other motives?

To answer these questions, we must understand the nature of the revolutionary upheaval in Romania. On the one hand, there was undoubtedly a spontaneous revolt from below, the first successful plebeian revolution in the Soviet empire. On the other hand, it seems, there did exist an intra-Party conspiracy, long prepared by disenchanted cadres from the government and the military bureaucracies. This movement was directed narrowly at the Cenusescus and their camarille. The Party bureaucrats, inspired by Mikhail Gorbackev's reform from above, wanted by Mikhail Gorbackev's reform from above, wanted to humanise socialism, not replace it. By contrast, the grass-roots activists, particularly the student leaders, wanted to dismantle the Communist order and establish a Western-style democracy.

At the mament, judging from the composition of the Council of the National Salvation Front now in control. the Party faction seems to be winning out. Its president. Ion Illescu, is a sessoned Party apparatchik. Born to a longtime Communist family, he studied in Moscow in the early 1950s, where he socialized with Gorbachev. then a Komsomol leader at Moscow University. In 1956. as chairman of the Romanian Studenta' Association. Iliescu participated in repressive campaigns against students who expressed their solidarity with the Hungarian revolution. Later he became the leader of the Romanian Communist Youth Union (UTC) and ingratiated himself with Ceausescu to the extent that in early 1971 he became the Party secretary in charge of ideology. True. he refused to abide all of Ceausescu's whims and was gradually marginalized. But his participation in Party activities continued. At the 12th Congress of the Romanian Communist Party in 1979. Illescu was elected a member of the Central Committee, serving as chief of the Party organization in Iasi. In the 1980s he was appointed chairman of the State Committee for Waters and later director of the Technical Publishing House in Bucharest, Until December 22, 1989, Illescu did not make any public disavowal of the regime or its leader.

The National Salvation Front chose Virgil Magureanu to read its first communiqué on Romanian television Magureanu is a professor at the Party academy who tor

PERMANUS, 1888 THE NEW RUP STILL 17

the past 15 years has taught scientific ascialism, which in Romania meant Ceausescu Thought. The secretary of the NSF Council is Martian Dan, Diescu's short-lived successor as head of the UTC and fermer propagands boss of the Bucharest Communist Party organization. His area of expertise is also scientific socialism.

The first deputy chairman of the NSF Council is Dumitru Mazilu, who in the 1970s served as the commander of the security police school in Banessa, a township just outside Bucharest. Mazilu held the rank of a Securitate colonel and was one of Ceausescu's speechwriters for more than a decade. He broke with the dictatorship two years ago, when he smuggled out of Romania a report for the United Nations Youth Commission on human rights violations. Placed under house arrest, Mazilu resurfaced immediately after Ceausescu's escape from Bucharest on December 22. On January 12 Mazilu was acclaimed by a Bucharest mob as he histrionically chanted, "Death to Communism." On January 13 the

newspaper Randing Libers published Maxilu's true biography, including his tenebrous links with the hated Securitate. Priends of mine who have formed the pro-Western, pluralistic Group for Social Dialogue indicate that many Ramanians have misgivings about Maxilu's "Ronapartiet" ambitions. Indeed, some intellectuals wonder whether his hysterical performance before the mob was a sign of mental illness, or simply a continuation of his role as a provocateur in Securitate.

The chairman of the commission dealing with international relations is Silviu Brucan, a Party veteran whose dissident record indicates Gorbachevite sympathies. In the 1950s Brucan served as the acting editor of Scintina, the Communist Party's official daily. In the 1970s, with Ceausescu's permission, he published a number of books in the United States (by Praeger Publishers in New York), in which, not surprisingly, he refrained from any criticism of the regime's abysmal human rights record. Even in his latest book, World

Street Theater

BUCHAREST

Stazz o Cracius, nu mai o
nobun' went the chant.
"Today is Christmas,
the madman's gone."

The fighting was over in most of the city by the fifth day of the revolution. The Palace Square in front of the former Central Committee building smelled of wet ashes from burned-out buildings. The tanks still had their engines running, but the soldiers, in helmets and long heavy coats reminiscent of World War I, were carelessly walking around accepting food and cigarettes from the people. In the streets and squares of bread burned to commenorate the dead, a Romanian tradition.

On day six, almost overnight, the task of rebuilding began. In the town center teams of architects assessed the damage. Trucks took away cars flattened by charging tanks. Window glass was replaced. People returned to houses they had evacuated under fire; white flags still hung above the doorsteps.

Inside the TV studies, the National Salvation Front breedest appeals for calm, declarations of intentions, messages of support from all ever the country and from abread, and reassurances about the city's tap water (it was not contaminated). The broadcasts, at first spontaneous, even chaotic, quickly took shape. The messages of support gave way to communiques and decrees. At the

same time formerly forbidden videotapes of Tina Turner and Michael Jackson were introduced. On December 28 came the first full-length film: The Great Dictator (1940), with Charlie Chaplin playing the mercilese ruler of a country called Tomania.

The newspapers also changed dramatically—if only because the "he" whose speeches and schedule used to occupy 80 percent of the news hole was no more. Several new dailies appeared, such as the evening Librasies and Timerul Libr (Free Youth). Romans Libra didn't bother to change its already apt title, but it took off the logo "Workers of the World, Unite" and started trying to live up to its name.

The previous Communist Party organ Scining (Spark) underwent a strange mutation. In the first days of the fighting the word "Popoulis" (of the people) was added to the title; then the whole thing was changed to Advard, which means truth. There is a telling precedent to this mutation: Lenin's first newspaper was called Istra (Spark), later to be renamed Provide (Truth).

".fdrugral is now a "cociopolitical independent daily." Some 90 percent of its editors are from Somme, and it is produced in the "Case Scintria," a frightful Stalinist wedding-cake of a building in the style of Moscow University. Dumitru Tinu, now deputy editor, told me that "there is no continuation" between the two papers. "The overtealous supporters of Ceausescu simply stopped coming to work, but the majority of us staved," he taid. He saw nothing

strange in the fact that the same people who used to praise the "Falcon of the Carpathians" are now eagerly denouncing the vicious syrant.

For the first two weeks after the revolution, the newspaper's attention was divided between reproducing the decrees, programs, and agendas of the National Salvation Front (in perfectly wooden language); printing fermerly forbidden materials (text of the Helsinki agreements. basic facts about Amnesty International, installments from Red Henzons, a book by a Securitate defec-(or); and denouncing the Ceausescu clan (a half-page reproduction of Elena's grades when she was ten years old showing that she failed every subject but music, sports, and manual work; a huge document from Cesusescu's son's divorce; numerous photographs of Nicolae's sumptuous

Trying to make sense of political life by following the press was confusing. Take the formation of the new government: the names of the prime minister, his deputy, and the defense minister were announced nine days before the publication of a decree-law of the National Salvation Front Council that stated: "Romania's government is set up as the su-preme body of state administration." How supreme it is was explained in the decree: the council appoints the prime minister, who then proposes the Cabinet that has to be approved by the council. Oh yes, and all deci-Hons of the government can be annulled by the Front if they are considered "contrary to the interests of Socialum at the Crossroads (1987), Brucan did not directly challenge the disastrous course of Romanian communitism. His official break with Ceausescu occurred in November 1987, when he issued a warning against the use of violence to stop working-class unrest in Brasov. Later, in March 1989, he was instrumental in convincing five other Party veterans to sign a letter condemning the president's economic and social policies.

The foreign minister. Sergiu Celac, was until 1978 Ceausescu's personal interpreter for Russian and English, a position that was the equivalent of a directorial office in the Ministry of Foreign Affairs. Celac—a personal friend not only of the new president but also of Stefan Andrei. Ceausescu's long-time foreign minister and until the revolution one of the dictator's closest associates—kept a low profile as an editor of the Scientific Publishing House in Burharest.

As for the new prime minister, the 43-year-old Petre Roman is a symbol of the "new look" of Romanian communism. Born to a high-ranking nominitative family, he is the son of the late Valter Roman, a Spanish Civil War and Communism veteran who, until his death in 1983, was a member of Communist Central Committee and the director of the Communist Party's publishing house. Petre Roman, who got his Ph.D. from the University of Toulouse in France, is a professor of hydraulic engineering at the Polytechnical Institute in Bucharest. Until December he was an uncritical member of the Romanian Communist Party.

That any one of these former apparatchiks and technocrats should try to return to Pomania's post-revolutionary government is perhaps understandable. But that this particular group should come back jointly, to such high positions, is worrisome. Celac and Roman graduated from the same elite Russian high school in Bucharest, and through the years visited frequently with both Iliescu and Brucan. All of these men have belonged to an informal discussion group on the impact

the Romanian people."

The obvious next question is the legitimacy of the Front itself. In an inverview with Silviu Brucan, a leading inember of the council and éminence grise of the new regime. I asked about the mechanisms inside the Front that will prevent it from turning into another dictatorship.

A. The only guarantee I can think of is the development of pluralism inside the Front and outside the Front.

Q. But you are the ones who are setting the rules of the game.

A. That's the product of the revolution.

Q. Yes, but there was no agreement made. Some people just found themselves in the TV studio and became members of the Front, in an adhoc way.

A. Yes, it's an ad hoc body, but we did it. That's our legitimacy, that we did it.

Q. Does the fact that you fought against a dictator by itself give you legitimacy?

A. Oh ves, the fact that we were the only ones who deposed Ceausescu gives us legitimacy. We could have taken advantage of thet. We didn't have to have elections.

Q. But you said yourself that the vouth, the students, demanded elections. You have to respect their will,

A. Weil, we could reach an agreement with them . . .

Q. But then you would not govern as a legitimate government, you would remain provisional...

A. Well, we could manage if we wanted, with such popular measures

as food, hesting, electricity. Those are much more persuasive arguments than this kind of democratic pluralism. We won because we want real democracy, and we want it because in a modern society there is no other way.

week after Brucan spoke to me about the Front's legitimacy, the street replied. On Friday, January 12, declared a national day of mourning by the front, some 3,000 people marsted in Bucharest outside the Ministry of Foreign Affairs building, the Front's headquarters. They chanted. "Down with communismi" "Doub for death!" "Who elected them?" "What is the Front hiding?" And: "Down with Brucan!" The demonstration went on for more than 18 hours, which is very impressive in freezing weather and in a country where for decades there was not a single unofficial public meeting.

That evening the president of the Front, Son Siescu, the first deputy chairman. Dumitru Maztlu, and the prime minister. Petre Roman, tried to have a dislogue with the crowd while standing on a tank outside the ministery. Siescu was asked to explain his activity during the past five years (which he did); Maztlu was asked the same (which he didn't).

Late at might the three men eppeared in the window of the ministry and announced concessions to the demonstrators by issuing three decrees: calling a national referendum on reintrus aring the death penalty, which the Front had abolished two weeks earlier; outlawing the Communist Party; and forming a special commission to deal with complaints of those who suffered under the Ceauseers dictatorship.

The most day's press reaction was the first sign that not all is quiet on the Front front. Romana Libra strongly accused Maxilu of manipulating the crowd and asked that he step down. That same evening during a TV broadcast the three men from the tank declared almost in unison that they should not have given in to the crowd, and they annuled the 18-hour-old decree that out-lawed the Communist Party. (Its face is to be decided by a national referendum.)

In easty December Corneliu Bogdan, who had been ambassador to the Linited States from 1967 to '77. returned to Romania after a fellowship at the Smithsonian Institution's Wilson Center. In late December he took office as deputy foreign minuster, but died of a heart attack days later. In a meeting shortly before his death, I saked him the same question that I per to Brucan about the Frant and a system of checks and balances. Without hasitating, he said that the watchdag is the street. He didn't know how quickly events would confirm his words.

Anna Husarska

Anna Huserska is a foreign editor at the Polish independent daily Gazeta Wydorcas.

of the scientific revolution on contemporary socialism. run by Roman's father and by Mihai Draganescu, a Party technocrat who is now the deputy prime minister.

In one of Iliescu's first interviews, he went out of his way on French television to distinguish the Romanian revolution from the other movements in Eastern Europe. Romania's, he said, was a spontaneous antidictatorial outburst, involving no Party faction or plot. But then a videotape was smuggled out of Romania and broadcast on French TV. Clandentinely filmed during the first NSF Council meeting, is showed the new defense minister. Col. Gen. Nicolae Militaru—a man with well-known pro-Soviet leaning-mentioning the existence of this organization for the past six months. When confronted with this embarrassing document, the usually soft-spoken Petre Roman lost his temper and accused the foreign media of slandering the new regime.

But why should these people refuse to acknowledge that a conspiracy existed? Would that not establish their revolutionary bona fides? Why do they need the myth of an unorganized revolt? The likely answer is that they need anti-Communist camouflage. If they admit that a Party plot existed, then their sudden appearance at the balcony of the well-guarded Central Committee building in Bucharest's Palace Square on December 22, 1989, might begin to look more like a pre-emptive Party coup against the people's revolution than the fulfillment of that revolution.

The composition of their NSF Council might come under greater scrutiny as well, with Romanians objecting that former apparatchiks hold most of the key positions while true opponents of the Communist regime have been assigned to largely ceremonial posts. And, finally. Ceausescu's execution might appear not only as a tyrannicide but also as a method of silencing him.

confess I have a personal reason for believing in this darker version of Romania's revolution. In 1980 I was walking in a Bucharest park with a professor from the Party academy, a man now closely linked to the ruling team. Assuming a confidential voice, he whispered to me: "We are a group that will soon get rid of the Ceausescu tribe." At the time, knowing the man and his institution, I suspected a provocation. But apparently he was telling the much. There did exist a group who wished to supplant the ruling tyrant and establish their own oligarchy. They did not want to topple state socialism, only to rationalise it. As practimoners of realpolitik, they walked the Byzantine corndors of power, cultivated the narcissistic ego of the general secretary, and waited for their hour to come.

Now it has come. They left it to the students, the workers, the soldiers, and the millions of other Romanians who took to the streets last December to put an end to the Ceausescus. Then, at a critical moment, Iliescu and his associates climbed the crest of the historical wave. No wonder true Romanian revolutionaries have begun to question their leaders' democratic protestations.

Nor is the return of old faces and old voices a phe-

nomenon limited to the top leadership. I have known Corneliu Vadim Tudor since we were sociology students in Bucharest. I have also known him as the official minstrel of the Cesusescu court, specializing in wellpaid hosannas. And I have known him as the author of several scurrilous anti-Semitic versifications and racist pamphlets. Then, on December 21, Tudor sent abroad a furrous anti-Ceausescu manifesto, denouncing his former idol for being "the most bloodthirst" criminal in Romanian history, a monster worse than Stalin and Hitler-a Balkanic Caligula." Moreover, Tudor argued, the massacre in Timisoara convinced him that "it was not the Russians, the Hungarians, and the Jews who were threatening Romania," but the bloodthirsty tyrant whom he had so lavishly preised only several years ago.

Similar views have been voiced by other erstwhile bootlickers. Milhage Gheorghiu, who served as president of the Academy of Social and Political Sciences. appeared on Romanian relevision to express his disgust with Ceausescu's "primitive obscurantism." Constantin Bostina, Cessagescu's former chief of staff, was appointed by the new regime to be deputy minister of the economy and lost his job only under pressure from the student movement. The list of these sunshine patriots could be continued ad nauseam.

In all fairness to the new regime, one should mention that it includes genuine dissidents, such as the art historian Andrei Plesu and the literary critic Mihai Sora, appointed ministers of culture and education. respectively. The State Committee for Radio and Television is headed by the dissident writer Aurel Dragos Munteanu (although plenty of holdovers are still serving on its staff).

Yet no crucial ministry has yet been assigned to someone who really opposed the dictatorship. It is true that given the ubiquity of Ceausescu's cult, one could not find a large contingent of suitable officials untainted by collaborationism. But a sufficient number could be found. Some examples should suffice: the electronics engineer Radu Filipescu, who was arrested in the early 1960s for distribution of anti-Ceausescu leaflets; the literary critic Dan Petrascu, one of the most courageous opponents of the regime: the sociologist Alin Teodorescu, who dared to enticize the anti-Hungarian policies under Ceausescu. the economist Ion Blaga, who in the 1970s refused to serve as the president's economic adviser. In any case 3 sense of decency should prevent those who participated directly in the ideological orgies of Geausescuism from posturing as long-time resistance fighters.

Apart from one's sense of revulsion, though, does it matter? In its initial statement, the NSF pledged to be a transitional government, with no pretense of monopolizing political power. Unfortunately, Silviu Brucan has now announced the NSF's intention to present its own candidates in the April elections. Brucan, who has emerged as the most articulate of Romania's new leaders, said in an interview with the Financial Times of London on December 29 that he did not see any reason for the NSF not to enjoy the benefits of its revolutionary victory. But leaders of the newly formed opposit. it

groups—among them the Democratic Party, the Liberals, and the National Peasants—have already expressed their concern that these benefits include the NSF's attempt to set up its cells at workplaces, and thus consolidate its current pre-eminence.

Brucan has also denied that the NSF had any links with the now defunct Romanian Communist Party, and has proclaimed that communism is "irrelevant" in Romania. Yet many Romanians have noticed how, regrouped within the NSF's top leadership, Gorbachev's disciples are revamping their Marxist creed. Knowing how much Romanians execrate the Communist Party, these leaders are striving to rescue socialism by abandoning its Communist image. And they pursue the Bolshevik strategy in which they were schooled: control the media; fragment and isolate the opposition; buy off the rest with promises.

Can the West do anything to help prevent the Romanian revolution from being hijacked? Certainly the Western media should become aware that this is a danger, and strive to identify genuine proponents of democracy in Romania and monitor their struggle against any who might subvert democracy. And private and public organizations should contribute to the democratic parties, as they did to Solidarity, the advice and wherewithal that is needed to conduct a political campaign. Today's Romanians have never known a free election. The danger is that, deceived by communism's "new face," they never will.

Protest by the Student League

On June 13, government forces broke up a three-month-long protest on University Square by those opposed to the National Salvation Front. Fighting occurred between demonstrators and police; shortly thereafter, violence engulfed the better part of Bucharest. In a televised address the next day, President Iliescu called on the miners of the Jiu valley to come to Bucharest and reestablish order. When they came, they unleashed a two-day reign of terror. With lists of names and addresses in hand, they went looking for oppositionists and student activists, beating up whomever they found. Before they returned home, President Iliescu thanked them at a special ceremony for saving the revolution.

The following protest, which was published in the June 20 issue of Romania Libera, was addressed to the parliament, the president, and the government.

The student organizations that have signed this protest deny that they were in any way responsible for triggering the acts of violence which took place on June 13.

The student organizations have repeatedly criticized violent behavior. They have firmly declared that all their actions have been, are, and shall be peaceable. Democracy is incompatible with any display of violence, whether by isolated individuals, organizations, or spontaneously formed groups. Moreover, we herewith restate our conviction that democracy is only possible in a climate of legality, in which freedom of speech is guaranteed for every shade of opinion. Any attempt to limit tha free expression of opinions causes great harm to the process of democratization in Romania.

We state our complete opposition to the violent acts perpetrated on June 13, 1990 against government institutions. If it is established that studenta participated directly in those acts, these persons can in no way be considered representative of our organizations.

The student organizations reaffirm their apolitical character: they support no political party nor group engaged in the struggle for political power. However, the students cannot be indifferent to attempts to stifle the opposition forces, for if the opposition were to disappear, democracy itself, along with the very possibility of acting in accordance with civic responsibilities, would disappear also.

We therefore protest the violation of the autonomy and immunity of the universities by detachments of miners who.

on June 14, 1990, invaded the Ion Mircu Architectural Institute, the University of Bucharest, the Medical and Pharmaceutical Institute, and the March 6 university complex.

We protest the attacks on male and female students and teaching staff.

We protest the sacking of our classrooms, laboratories. and administrative offices.

We protest the defilement and destruction of the libraries of the Department of Literature and the School of Architecture

We protest the confiscation of typewriters, photocopiers, duplicating machines, and other equipment, documents, and valuables belonging to legally constituted student organizations. The stolen items were either gifts from international organizations or the property of students and teaching staff.

We protest the acts of violence perpetrated by the miners in certain neighborhoods of Bucharest. Students and intellectuals, who were the main victims of these acts, were virtually hunted down.

We protest the unjustified detention of students by the miners, in flagrant violation of the laws guaranteing freedom of movement to individuals.

We protest the climate of terror this violence has created in the capital, a climate that jeopardizes fundamental democratic and human rights.

We protest the passivity of the police force, which failed to protect institutions of higher learning, restrain aggressors, and conduct inquiries at the scenes of crimes.

We protest the truncated coverage given by Romanian radio and television to the avants of June 13-15, 1990 in Bucharest

We protest the repeated presentation of the events of June 13 (which we condamn above) in the absence of coverage of the acis of violence perpetrated by the miners on June 14-15

In conclusion, we demand the formation of a parliamentary commission of inquiry to consist of representatives of all political parties present in parliament. This commission would determine:

- the sequence of events on June 13-15, 1990;
- those directly or indirectly responsible for the violence committed on those dates, concentrating on those acts directed against institutions of higher learning and student organizations;
- the extent of the government's responsibility for triggering these events and for failing to prevent the breakdown of public order.

page 26

The commission would see to it that the final report, in its entirety, is presented in the media.

Equipment confiscated by the miners on June 14, 1990: 6 mechanical typewriters, 24 electric typewriters, 2 electronic typewriters, 1 office calculator, 1 pocket calculator, 2 video cameras. 3 video cassettes, 2 fax machines, 4 megaphones, 2 photocopiers, 2 duplicating machines, 1 video recorder, 1 computer, 1 radio cassette player, 2 telex machines, 1 tape recorder, 50 rolls of film, notebooks, adhesive tape, pencils, felt-tipped pens, typewriter ribbons, cans of food.

This equipment came from donations made to the Student League by various international organizations and private individuals, and was in perfect working order. Documents confiscated by the miners on June 14, 1990:

- inventory of documents
- file of international contacts
- telephone directory
- list of members of the League
- photocopies of legal documents.

We avow that — owing to the theft of the inventory — the above list was compiled in the presence of witnesses. The miners have refused to make a statement in this matter

This list was drawn up by Mirela Moldovan and Basil Constantinescu on June 15, 1990.

The Romanian opposition gots bashed.

Homage to Golania

By Vladimir Tismaneanu

BUCHAREST

I went to Romanie on June 9 expecting to witness some unpleasantness between the government and the opposition. The sit-in staged by students, workers, and intellectuals at University Square was approaching its third month, and President Ion Iliescu had not deguised his opinions of dissidents. Pollowing his election on May 20, official publications of the National Salvation Front embarked on a smear campaign against independent intellectuals and magazines. Leaders of the opposition parties were accused of being on the payroll of Western secret services. Student leadersparticularly the charismatic Marian Munteanu, one of the main orators in University Square—were proposterously charged with having served as members of the Securitate during the Cenusescu regime. Still, I never could have anticipated the outburst of reactionary populism-indeed, a Stalinist-fascist orgy-I saw in Busharest between June 13 and June 15.

The sit-in began during the election campaign, on April 24. In the drab world of Romania's pseudonormalization (Iliescu ran under the slogan "a president for our peace of mind"), University Square had been a political bonfire of fantasy and inspiration. The original purpose of the demonstration was to demand enactment of Point 8 of the "Proclamation of Timinosra." which proposed that "the electoral law problistfor the first three consecutive logislatures—the right of former Communist activists and of former Securitate officers to run in elections." The demand was not met, and the former Communists of the NSF received a landslide vote in the election. Conceding defeat, the major organizations that had participated in this "Commune of Bucharest" moved out of the square, and by June the dwindling number of procesters were asking for little more than allowing one independent television station. But Illescu refused to negotiate with his critics, denouncing them as geleni-ruffians or tramps. (In response, supporters of the demonstrators dubbed the square Golania, the country of the galani and the "first zone free of neo-communism.") Illescu need only have waited another week. The flickering anarchist fire in the heart of Bucharest was almost extinguished.

But at 4 a.m. on June 15 I was awakened at my hotel by Vasile Gogea, a philosopher and civic activist from Brasov, whom I had left an hour earlier. He urged me to go out to the street: "The civil war has started." The air

smelled insufferably of disinfectant. Suddenly a group of plainclothed individuals commanded us to stop. Their arrogant, insulting behavior betrayed them as Securitate men, and they ordered us to go back to the hotel. In any case the road was blocked, and within minutes police trucks arrived in the square to dismantle the tents of the hunger strikers and the platform the demonstrators had erected for speeches. Protesters were beaten up and forcibly removed, and the hunger strikers were transported to unidentified army hospitals.

This proved to be only the first stage. It wasn't long before thousands of incensed citizens, mostly students. began demonstrating against the government's brutal evacuation of the square. Munteanu futilely implored the cruwd to avoid violence. But there were apparently enough planted provocateurs to keep the mob's collective wrath rolling. (During the mmult pictures were taken in which former Securitate officers can be seen among the crowd.) As teenagers threw hundreds of Molotov cocktails at the Ministry of Internal Affairs and the Romanian Service of Information, the army made no effort to intervene. In a scene reminiscent of East Germany early this year, the mob stermed the former building of the Securitate, and a group of "demonstrators" set fire to the ninth floor—where the most sensitive files were stored. This appalling display of collective delirium continued for the next two days, a terrifying illustration of the nature of power in past-Ceausescu Romania.

eausescu's downfall was the result of two elements: a spontaneous, anti-Communist, and pro-Western social movement from below, and a long-planned coup d'état organized by a coalition of disenchanted Party apparatchiks, top Securitate officials, and some army generals. Illescu's rise to prominence and the Front's hegemony were not the result of popular will but of the general confusion that followed the collapse of the Ceausescu regime. The ruling group is made up of committed Leninists, power-hungry technocrats, political adventurers, and demagogues, including some with criminal records. Add to this strange mixture some ecstatic idealists and ambitious political scientists, and you have a picture of the NSF pinnacle. I had two long conversations with the Front's acting chairman, Nicolae S. Dumitre, a romantic Markist convinced that under his guidance the NSF would turn into a 'party of incorruptibles." In a country where corruption, nepotism, and sordid intrigues are endemic, this sounded almost pathetic. As dissident writer Domn Tudoran puts it, the interests of the popular uprising and the palace conspiracy were bound to collide.

To stay in power and stabilise his government. Itiescu clearly accepted a pact with the Securitate and the army, two forces directly implicated in the Timisoara massacres of December 1989; they would guarantee his power, in return for which he would ensure their survival. Then, under pressure from below, he initiated a partial purge of the secret police. The Securitate, however, refused to accept this humiliation and bovcotted the democratic process by organizing a series of process.

tions that came to a climax with the June uprising. It is very likely that its members exploited Iliescu's anguish-

es to prempt him into irrational actions.

Instead of using the legal tools at his command, Iliescu appealed to an extralegal force, the coal miners, giving them his presidential blessing to exert unbounded terror in Bucharest on June 14 and 15. While the official media were lambasting the opposition, the students, and the intellectuals for their alleged "Iron Guard" affiliations and for being morally responsible for the violence, the miners rampaged through the headquarters of the National Peasant and Liberal parties, savagely beat up the students, and ransacked the offices of independent newspapers. I saw them in full exercise of their mission. together with their civilian "coordinators," carrying lists of those who had dared to criticize the president, the prime minister, the NSF, and the official story about the Romanian revolution. According to Romania Libera, the country's largest independent daily, among the miners one could identify active members of the Securitate and of its so-called "special anti-terrorist units."

In addition to the better-known targets of repression, the regime used the miners to "cleanse" the Gypsy neighborhoods. Unlike the other victims, Gypsies have virtually no contact with the foreign media. According to an independent intellectual association, the Group for Social Dialogue, the government exploited a widespread chauvinism to accuse the Gypsies of having been an instrument of the "fascist" rebellion. After the pogroms and deportations Gypsies suffered during World War II, they were now victimized in the name of anti-fascism.

I was with some friends in the building of the Group for Social Dialogue when the miners arrived, accompanied by a delegate of the NSF-sponsored "Free Youth Foundation," the reincarnation of Nicu Ceausescu's Communist Youth Union. The only Group member present at the time was Gabriel Andreescu, a physicist and human rights activist persecuted by the Ceausescu regime. It was only thanks to his persuasive power that the miners left without serving us the lesson they had already administered to other designated victims of their "working-class justice," as the Front propaganda described it.

On June 16 I visited Munteanu at the Emergency Hospital. I found him smiling stoically, with a large wooden crucifix on his chest, his left leg broken, wounds on his skull, and marks of a manstrous whipping on his back. To his right was a young boy, unable to utter a word, completely smashed by torture. This living corpse was Munteanu's brother, whom the miners had taken for the student leader and treated accordingly—one of the many "errors" in Iliescu's search for what he called an "original democracy"—that is, a non-Western, non-pluralistic regime.

Munteanu told me that the police had asked him to go to University Square to calm down the demonstrators, and that he was later chased by miners as a "turbulent instigator." But before we could finish our conversation, we were informed that Vice Premier Cazimir Ionescu had called and threatened to have Munteanu removed to an army clinic if he continued to speak to

foreign journalists. I left immediately, but the next day Muntamu was charged with "anti-state activities" and taken to a penitentiary hospital. As for the miners, they had left Bucharest after holding a huge marting where llieses thanked them for their selfless commitment to the defense of Romanin's "young democracy."

hat was the purpose of the miners' vigilantism, and who inspired the clashes? In whose interest was it to create a state of general panic and unrest? According to Nicolae Manolescu, the editor of Romania Literers and one of the country's most influential intellectuals, there are three

possible interpretations.

The first, propagated by Iliescu and Prime Minister Petre Roman, maintains that the miners pre-empted a fascist coup inspired by inimical foreign faces. Iliescu claims that his regime was threatened by a right-wing. Iron Guard-type rebellion, in which the independent groups that participated in the University Square meetings acted in accordance with a plan concessed by some unnamed Western spy agencies. In several discussions with top members of Iliescu's entourage, I heard the same laitmotiv: the University Square demonstrations were femented by the West, which cannot raign itself to the victory of a left-of-center formation in a fastern European country. Even some sophisticated political scientists among Iliescu's advisers refuse to admit that political opposition is a normal phenomenon within a democracy.

The second scenario, suggested by some opposition forces, sees the NSF as the chief culprit and responsible for the escalation of violence following the provocative evacuation of University Square. The whole spiral of violence, they say, is Iliescu's well-designed plan to monopolise power, compromise the opposition, and establish a neo-Communist dictatorship. But this scenario operates with the same demonic stereotypes as the government's: it attributes considerable imagination to its enemy, and it assumes that the government is indifferent to international opinion. It's unlikely that Iliescu and his supporters would have gone out of their way to create a situation that has isolated Romania nearly as totally as it was at the end of the Ceausescu regime.

The third and most convincing scenario is Manolescu's. In an article in Romania Liurens he takes into account the existence of irrational forces both within the reling team and among some opposition groups. There was no clear-cut government complicacy, but there was a deliberate attempt by Securitme-linked top officials to contain and manipulate the discontent of certain social groups, primarily students, intellectuals, and some radical anti-Communists. Slander, distortion. and senantic fraud were used to fabricate the image of a beleasuered power. According to this interpretation. the "Proclamation of Timisoara" and the peace? 'antigovernment demonstrations in University Square reflected a real state of mind among large strata of the Romanian population. Far from having been inspired from abroad, the protests were homegrown and spontaneous in their anti-Communist arder. At a certain moment, however, elements of the former Securitate managed to infiltrate and manipulate these expressions of public dissatisfaction. Only this scenario, says Manolescu, explains why one could recognize former Securitate officers among both the demonstrators and the miners on June 13. The purpose of the Securitate was to arrest Romania's democratic evolution and force lliescu to toughen his stance against the opposition.

What Manolescu fails to point out is that the Securitate has never been a monolithic organization. Even now there are two secret police organizations in Romania: one is subordinated to the defense minister. General Victor Stanculescu, Ceausescu's former military aide, who was entrusted with the protection of the Central Committee building in December 1989. (It was Stanculescu's treason that made possible Ceausescu's rapid capture, pseudo-trial, and execution in December 1989.) This faction of the Securitate would have a strong interest in helping Stanculescu establish a military dictatorship to suppress what they would label the "democratic anarchy." His strategy of destabilizing the government was seen at work in the June uprising, most obviously in the army's refusal to restore order.

Another faction is represented by the Romanian Service of Information (SRI), headed by Virgil Magureanu, a former political science professor at the Communist Party school and an Iliescu loyalist. Created in March 1990, following ethnic strife between Hungarians and

Romanians in Tirgu-Mures, the SRI can best be described as Iliescu's personal secret police. It is very likely that the SRI was instrumental in organizing the miners' retaliations. Nobody else could have provided the miners with lists of names, addresses, and pictures of all opponents of the Iliescu regime.

My hypothesis is that the succession of bloody events in mid-fune cannot be understood without reference to the personal conflict between Iliescu and Stanculescu, as well as to the role played by the different factions of the secret police. Since this struggle has not come to an end. new outbursts of violence can be predicted. In all of the current political confision, one thing is now apparent: Illescy has lost control of the country. Stanculescy rules the army and may yet prove himself powerful enough to launch a coup; and Magureanu's faction is practicing the old techniques of diversion and deception, enhancing a state of hysteria. So long as Iliescu and the Front continue to be at the mercy of this political mafia, rejecting the spirit of dialogue and resorting to assault squads to stlence the opposition, no genuine democratization can take place. Until then, the very mention of a state of law in Romania will remain an embarrassing joke.

VLADIMIR TISMANEANU is a resident scholar at the Foreign Policy Research Institute in Philadelphia and author of In Search of Civil Secrety: Independent Peace Novements in the Seviet Blee, forthcoming from Routledge.

Suggested Questions

I. Romania: When the Lights Went Out

- 1. What does Flora Lewis mean when she says that Romania under Ceausescu was more like despotism than communism? Do you agree?
- 2. Why does the history of Transylvania make it a likely place for unrest to begin?
- 3. How does Flora Lewis explain Romanian opposition to Soviet foreign policies, at the same time that Romanian leaders were mirroring Soviet domestic policies?
- 4. What does Lewis mean when she says that Romania did not have the "social cohesion which developed into the Solidarity movement in Poland?"

II. Ceausescu Bear Hunt/ Where Policemen Outnumber Pigeons

- 1. Why do you think that someone would set up an elaborate charade like the bear hunt? What does it tell you about Ceausescu and his rule?
- 2. Why does the caption say that Ceausescu is "hunting for honor?" What else might he be hunting for?
- 3. Why does Dinescu say that "God has turned his back on Romania?"
- 4. Dinescu was arrested and sent into internal exile because of the passage that you just read. In light of the bear hunt, why would these few sentences be seen to be a crime against the state?

III. Down With the Tyrant

- 1. What do the bear hunt and the change in Elena's year of birth tell you about the Ceausescu government's attitude toward history? toward truth? Why would this require that all typewriters be registered?
- 2. What does Giurescu mean when he says that if you want a "new society" you need "a totally new type of human being?" How does Ceausescu set about producing this "new man?"
- 3. How was Romania's economy disrupted by Ceausescu's policies?

4. Why would Cullen compare Ceausescu's plan for Bucharest with Hitler's plan for Berlin? What is he trying to say about both men?

IV. New Masks, Old Faces/ Street Theater

- 1. Why might Ceausescu's trial and execution have been rushed and held in secret? In your opinion, does this strengthen Tismaneanu's claim that Ceausescu's overthrow was as much a communist coup as a democratic revolution?
- 2. What does Tismaneanu mean when he says that the new rulers wanted to "humanize [communism], not replace it?" What does he offer as proof?
- 3. According to Husarakz, what did Brucan mean when he said that "the watchdog is in the street?" Has this proven to be true?
- 4. According to Tismaneanu, what was the "Bolshevik strategy" for maintaining power? What does he recommend for Western policy toward the new Romanian government?

V. Protest by the Student League

- 1. According to the students, what would happen if the opposition forces were to be crushed?
- 2. What are the students' demands?
- 3. What kind of equipment was confiscated from the students? Where did the students get it from?
- 4. Why would this type of equipment be seized by the miners? By the government?

VI. Homage to Golonia

- 1. What does "Golonia" mean literally? As Tismaneanu and the protesters used it?
- 2. According to Tismaneanu, how did the coal miners come to be in Bucharest on June 14 and 15?
- 3. According to Romania Libera, who was seen in the crowd of miners? Why is this so significant?
- 4. What does Tismaneanu predict for Romania's future? Do you agree? Why? Why not?

Auth Copyright 1989 Philadelphia Inquirer. Reprinted with permission of Universal Press Syndicate. All rights reserved.

What is being said about the pace of change in Eastern Europe? Some people would argue that Romanian leaders have hit the pause (or even the rewind) button. Do you agree? Why? Why not?

Suggested Activities

- 1. Read the quote by Gabriel Andreescu on the cover page. Using this quote and your knowledge of the Bill Of Rights, design a model Bill Of Rights for a democratic Romanian government.
- 2. Research the tactics used by Martin Luther King Jr. and A. Philip Randolph in winning civil rights for African Americans. Compare them with the tactics being used by Romanian dissidents to try to win democracy, and human and civil rights for their country. Write a report explaining the advantages and disadvantages that each group of people had in their struggle.
- 3. Choose one country in Eastern Europe other than Romania and make a timeline of events in its quest for freedom. Illustrate your timeline. If a computer is available, draw your timeline, using the *Timeliner* computer program. Cover the time period 1930-1991.
- 4. Divide students into small groups. Assign each group one country that has emerged from dictatorship (Czechoslovakia, Poland, Haiti, the Philippines, Spain, Japan, Argentina, Panama, Chile, etc.) and have them research the circumstances under which the dictatorship was ended (or perhaps not yet completely ended). Within each group have two students consider what effect external forces may have had, two others what institutions played key roles (churches, unions, civic groups, the military, etc.), two others what role(s) the most significant leader(s) played.

Reorganize students into new groups according to their specialty. Each new group should prepare to argue that the factors that they studied (outside forces, internal institutions, or outstanding leaders) were most important in bringing down the dictatorship. Each student should then write a short essay on what combination of factors seems necessary to successfully defeat a dictatorship.

- 5. Think about the needs and difficulties that might be inherent in separating the press, property, industry, student organizations, an educational system, the arts and other civic institutions from the state. Follow the newspapers over the next several weeks, noting different problems that the Romanians and other Eastern Europeans will have to overcome if they are to create a stable democratic society. Develop a scrap book documenting the growth, or lack thereof, of independent civic institutions in Eastern European countries.
- 6. Consider the fate of such short-lived democratic governments as the Russian Provisional Government of 1917, Weimar Germany in the 1920's, Czechoslovakia in 1946-48, or Brazil from 1945-64. Split the class into four groups and assign one of the countries to each. Have them look at the political traditions, economic conditions, relations between the socio/economic classes, character of the activist movements, role of external forces, and roles of the key individuals in their country. Have each group report on what factors they think are

necessary for a democratic society to flourish. Ask the class to try to use these findings to look at the past and present of Romania.

- 7. Many Romanian observers believe that the present government achieved power through a successful coup. Have students read press reports on the failed Soviet coup of August 1991, then write a research paper explaining the reasons that the coup against Gorbachev might have failed, while the coup against Ceausescu succeeded.
- 8. Have students read the enclosed American Educator interview with Romanian labor leader Catalin Croitoru and/or the Uncaptive Minds profile of Smaranda Enache. Ask students to identify someone in their community who was involved in the struggle to establish a democracy in another country or to extend it in this country (an emigre from a dictatorship, civil rights activist, voting rights activist, civic and community group members, immigrants rights activist, etc.). Have them conduct an interview and write an oral history.
- 9. (As there are adult themes and violence in this series, this assignment should be for older students, and might be made optional.)

Have the class watch the segments of *I*, Claudius (PBS, Masterpiece Theater) that depict the rise and fall of the Emperor Caligula, another egocentric totalitarian ruler. Split the class into three groups and have each group write and perform a one act out of play on the rise and fall of Nicolae Ceausescu. Assign one group to do the opening act, the second to do an act from the middle of the play, and the third to do the final act.

10. (For students who have already completed American history and American government courses, this would be a challenging undertaking, and could be adapted as a final exhibition project in an advanced-level government or history course.)

Split students into small groups to prepare a presentation on "Democracy in America," aimed at Romanian students. Students may wish to use any combination of essays, letters, literary and historical quotes, photographs, video, audio tapes, or any other media, to address such themes as: history; government; culture; the evolution of rights and responsibilities; popular attitudes toward the democratic system; strengths and weaknesses of American political arrangements; the civic society; union and disunion in a multicultural, multi-partisan society; hopes (and/or fears) for the future.

Resources

Histories, Articles & Essays

Ash, Timothy Garton. The Magic Lantern. New York: Random House, 1990.

Brzezinski, Zbigniew. The Soviet Bloc: Unity And Conflict. Cambridge: Harvard University Press, 1967.

Cassian, Nina. Life Sentence. New York: W.W. Norton, 1990.

Cullen, Robert. "Report From Romania." in The New Yorker, April 2, 1990.

Fischer-Galati, Stephen. 20th Century Romania. New York: Columbia University Press, 1970.

Fischer-Galati, Stephen. The Socialist Republic of Romania. Baltimore: Johns Hopkins Press, 1969.

Fischer-Galati, Stephen. "Romanian Nationalism" in Peter F. Sugar and Ivo J. Lederer, editors, Nationalism In Eastern Europe. Seattle: University Of Washington Press, 1969, pages 373-396.

Florescu, Radu R. & Raymond McNally. Dracula: Prince Of Many Faces. Boston: Little, Brown and Company, 1989.

Floyd, David. Romania: Russia's Dissident Ally. New York: Praeger, 1965.

Gati, Charles. The Politics Of Modernization In Eastern Europe. New York: Praeger, 1974.

Gati, Charles. The International Politics Of Eastern Europe. New York: Praeger, 1976.

Gati, Charles. Eastern Europe And The World. Lincoln, NB: Cliff Notes, 1978.

Gati, Charles. The Bloc That Failed. Bloomington, IN: University Press, 1990.

Hunt, Kathleen. "Letter From Bucharest." in The New Yorker, July 23, 1990.

Ionesco, Eugene. Rhinoceros, and other plays. New York: Grove Press, 1960.

Ionesco, Eugene. Notes And Counter Notes. New York: Grove Press, 1964.

Ionesco, Eugene. The Colonel's Photograph. New York: Grove Press, 1969.

Ionesco, Eugene. The Killing Game. New York: Grove Press, 1974.

Ionesco, Eugene. The Hermit. New York: Viking Press, 1974.

Ionescu, Ghita. Communism In Romania. Oxford: Oxford University Press, 1964.

Jelavich, Barbara. Russia And The Formation Of The Romanian National State 1821-1878. Cambridge: Cambridge University Press. 1984.

Kligman, Gail. The Wedding Of The Dead: Ritual, Poetics, And Popular Culture In Transylvania. Berkeley: University Of California Press, 1988.

Keefe, Eugene, et al. Area Handbook For Romania. Washington D.C.: American University, 1972.

Lamont, Rosette. Ionesco: A Collection Of Critical Essays. Englewood Cliffs, NJ: Prentice-Hall. 1973.

Larrabee, F. Stephen. "Eastern Europe: A Generational Change." in *Foreign Policy*. No. 70, Spring 1988.

Manea, Norman. On Clowns. New York: Grove Press, 1991.

Nelson, Daniel. Romanian Politics In The Ceausescu Era. New York: Gordon & Breach, 1988.

Pacepa, Ion Mihai. Red Horizons. Washington, DC: Regnery Gateway, 1987.

Pascu, Stefan. A History Of Transylvania. Detroit: Wayne State University Press, 1982.

Popovici, Titus. The Stranger. Bucharest: Meridians, 1962.

Porter, Ivor. Operation Autonomous: With S.O.E. In Wartime Romania. London: Chatto & Windus, 1989.

Roberts, Henry L. Romania: Political Problems Of Agrarian State. Hamden, CT: Archon Books, 1969.

Periodicals

East European Reporter. London: East European Cultural Foundation. Quarterly; \$32 per year; 71 Belmont Avenue, London N17 AX, United Kingdom.

Journal Of Democracy. Washington: National Endowment For Democracy. Quarterly; \$24 per year; P.O. Box 3000, Dept. JD, Denville, NJ 07843.

Radio Free Europe's Report On Eastern Europe. Washington: Radio Free Europe/Radio Liberty, U.S. Government. Weekly; Free; 1201 Connecticut Avenue, NW, Washington, DC 20036.

Uncaptive Minds: A Journal Of Information And Opinion On Eastern Europe. New York: Institute For Democracy In Eastern Europe. Bimonthly; \$15 per year, \$10 for AFT members; Whole sets 1987-1990 available for \$40; 48 East 21st Street, New York, NY 10010. (212) 677-5801.

